EFFECTS OF STORM RUNOFF ON WATER QUALITY IN THE WHITE RIVER AND FALL CREEK, INDIANAPOLIS, INDIANA, JUNE THROUGH OCTOBER 1986 AND 1987 By Jeffrey D. Martin and Richard A. Craig U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 89-4185 Prepared in cooperation with the INDIANAPOLIS DEPARTMENT OF PUBLIC WORKS Indianapolis, Indiana #### DEPARTMENT OF THE INTERIOR MANUEL L. LUJAN, JR., Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey 5957 Lakeside Boulevard Indianapolis, IN 46278-1996 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Federal Center, Building 810 Box 25425 Denver, CO 80225-0425 # CONTENTS | | Page | |--|---| | Abstract Introduction Previous studies Purpose and scope Physical setting and hydrologic conditions Acknowledgments Methods Measurement of stage and computation of streamflow Measurement of water quality Storm-runoff and water-quality data Storm runoff Water quality Ranges and missing record Accuracy of water-quality data. Effects of storm runoff on water quality Processes controlling dissolved oxygen Water quality during base flow Water quality during storm runoff Relation of water quality to Indiana water-quality standards. Frequency and duration of low dissolved-oxygen concentrations. Summary References cited Appendix: Streamflow and water-quality information | 1
2
5
8
9
14
14
14
17
17
20
21
27
28
29
36
42
44
47
51 | | | | | FICURES | | | FIGURES | | | Figure 1. Map showing the upper White River basin in east-central Indiana | Page
3
4 | # FIGURES--Continued | | | | rage | |--------|-----|--|------| | | 6a. | Fall Creek at Indianapolis, June 1986 | 100 | | | 6b. | Fall Creek at Indianapolis, July 1986 | 101 | | | 6c. | Fall Creek at Indianapolis, August 1986 | 102 | | | 6d. | Fall Creek at Indianapolis, September 1986 | 103 | | | 6e. | Fall Creek at Indianapolis, October 1986 | 104 | | | 7a. | White River at Waverly, June 1987 | 105 | | | 7b. | White River at Waverly, July 1987 | 106 | | | 7c. | White River at Waverly, August 1987 | 107 | | | 7d. | White River at Waverly, September 1987 | 108 | | | 7e. | White River at Waverly, October 1987 | 109 | | | 8a. | Fall Creek at Indianapolis, June 1987 | 110 | | | 8b. | Fall Creek at Indianapolis, July 1987 | 111 | | | 8c. | Fall Creek at Indianapolis, August 1987 | 112 | | | 8d. | Fall Creek at Indianapolis, September 1987 | 113 | | | 8e. | Fall Creek at Indianapolis, October 1987 | 114 | | 9-12. | | ograms of differences between: | | | | 9. | Dissolved-oxygen concentration measured with the field | | | | | monitor and dissolved-oxygen concentration measured | | | | | with the flow-through monitor, before the | | | | | flow-through monitor was serviced | 22 | | | 10. | Specific conductance measured with the field monitor | | | | | and specific conductance measured with the | | | | | flow-through monitor, before the flow-through monitor | | | | | was serviced | 23 | | | 11. | pH measured with the field monitor and pH measured with | | | | | the flow-through monitor, before the flow-through | | | | | monitor was serviced | 24 | | | 12. | Water temperature measured with the field monitor and | | | | | water temperature measured with the flow-through | | | | | monitor, before the flow-through monitor was serviced | 25 | | 13-16. | | amflow and selected water-quality characteristics during | | | | | se flow at: | | | | 13. | White River at Waverly, July 19-23, 1987 | 30 | | | 14. | White River at Indianapolis, September 4-8, 1986 | 31 | | | 15. | White River near Nora, August 19-23, 1986 | 32 | | | 16. | Fall Creek at Indianapolis, August 18-22, 1986 | 33 | | 17-19. | | amflow and selected water-quality characteristics during | | | | | orm runoff at: | _ | | | 17. | White River at Waverly, June 2-10, 1987 | 38 | | | 18. | White River at Indianapolis, July 9-20, 1986 | 39 | | | 19. | White River at Waverly, September 11-23, 1986 | 40 | # **TABLES** | | | Page | |----------|--|------| | Table 1. | Relation of monthly precipitation and streamflow measured in 1986 and 1987 to normal (long-term) monthly precipitation | | | 0 | and streamflow | 11 | | 2. | Daily mean streamflow at selected long-term gaging stations in and near Indianapolis | 13 | | 3. | Acceptable limits for differences between flow-through monitor values and field-monitor values | 16 | | 4. | Daily mean streamflow at White River near Nora, June through October 1986 | 56 | | 5-8. | Daily mean, minimum, and maximum: 5. Dissolved-oxygen concentration at White River near Nora, | | | | June through October 1986 | 57 | | | through October 1986 | 58 | | | 7. pH at White River near Nora, June through October, 1986.
8. Water temperature at White River near Nora, June through | 59 | | 9. | October 1986 Daily mean streamflow at White River at Indianapolis, June | 60 | | | through October 1986 | 61 | | 10-13. | Daily mean, minimum, and maximum: 10. Dissolved-oxygen concentration at White River at | | | | Indianapolis, June through October 1986 | 62 | | | June through October 1986 | 63 | | | 1986 | 64 | | 14. | through October 1986 | 65 | | 4.5.10 | October 1986 | 66 | | 15-18. | Daily mean, minimum, and maximum: 15. Dissolved-oxygen concentration at White River at | | | | Waverly, June through October 1986 | 67 | | | through October 1986 | 68 | | | 17. pH at White River at Waverly, June through October 1986 | 69 | | | 18. Water temperature at White River at Waverly, June through October 1986 | 70 | | 19. | Daily mean streamflow at Fall Creek at Indianapolis, June through October 1986. | | | 20-23. | Daily mean, minimum, and maximum: | 71 | | | 20. Dissolved-oxygen concentration at Fall Creek at | | | | Indianapolis, June through October 1986 | 72 | | | 21. Specific conductance at Fall Creek at Indianapolis, June through October 1986 | 73 | | | 22. pH at Fall Creek at Indianapolis, June through October 1986 | 74 | | | 23. Water temperature at Fall Creek at Indianapolis, June through October 1986 | 75 | # TABLES--Continued | | | Page | |--------|--|------| | 24. | Daily mean streamflow at White River at Waverly, June through October 1987 | 76 | | 25-28. | Daily mean, minimum, and maximum: | | | | 25. Dissolved-oxygen concentration at White River at | | | | Waverly, June through October 1987 | 77 | | | 26. Specific conductance at White River at Waverly, June | | | | through October 1987 | 78 | | | 27. pH at White River at Waverly, June through October 1987 | 79 | | | 28. Water temperature at White River at Waverly, June | 80 | | 29. | through October 1987 | 00 | | 290 | through October 1987 | 81 | | 30-33. | Daily mean, minimum, and maximum: | 01 | | | 30. Dissolved-oxygen concentration at Fall Creek at | | | | Indianapolis, June through October 1987 | 82 | | | 31. Specific conductance at Fall Creek at Indianapolis, June | | | | through October 1987 | 83 | | | 32. pH at Fall Creek at Indianapolis, June through October | | | | 1987 | 84 | | | 33. Water temperature at Fall Creek at Indianapolis, June | | | 0.1 | through October 1987 | 85 | | 34. | * | | | | Airport climatological station for selected storms during | 18 | | 35. | June through October 1986 and 1987 | 10 | | J)• | intervals for Indianapolis | 19 | | 36. | Distribution of differences between water quality measured | 1) | | | with the field monitor and water quality measured with the | | | | flow-through monitor, before the flow-through monitor was | | | | serviced | 26 | | 37. | Relation of dissolved oxygen to Indiana water-quality | | | | standards | 43 | | 38. | Frequency and duration of low dissolved-oxygen concentrations | 45 | #### CONVERSION FACTORS Inch-pound units in this report may be converted to metric (International System) units by using the following conversion factors: | Multiply inch-pound units | <u>By</u> | To obtain metric units | |----------------------------------|-----------|----------------------------------| | inch (in.) | 25.4 | millimeter (mm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | square mile (mi ²) | 2.590 | square kilometer (km²) | | cubic foot per second (ft^3/s) | 0.02832 | cubic meter per second (m^3/s) | | gallon per minute (gal/min) | 0.06309 | liters per second (L/s) | To convert degree Fahrenheit (°F) to degree Celsius (°C) $$5/9 \times (^{\circ}F - 32) = ^{\circ}C$$ To convert degree Celsius (°C) to degree Fahrenheit (°F) $$(1.8 \times {}^{\circ}C) + 32 = {}^{\circ}F$$ # ABBREVIATIONS AND SYMBOLS A T TOT | AWT | Advanced wastewater treatment | |--------------------|--| | °C | Degree Celsius | | CSO | Combined sewer overflow | | DPW | Indianapolis Department of Public Works | | °F | Degree Fahrenheit | | ft | Foot | | ft ³ /s | Cubic foot per second | | gal/min | Gallon per minute | | HNTB | Howard
Needles Tammen & Bergendoff | | in. | Inch | | mg/L | Milligram per liter | | mi | Mile | | mi ² | Square mile | | mL | Milliliter | | μS/cm | Microsiemen per centimeter at 25 degrees Celsius | | | No data | EFFECTS OF STORM RUNOFF ON WATER QUALITY IN THE WHITE RIVER AND FALL CREEK, INDIANAPOLIS, INDIANA, JUNE THROUGH OCTOBER 1986 AND 1987 By Jeffrey D. Martin and Richard A. Craig #### **ABSTRACT** Four continuous, flow-through water-quality monitors were installed upstream from, in, and downstream from Indianapolis on the White River and near the mouth of Fall Creek in Indianapolis to monitor water quality, especially dissolved oxygen, during periods of base flow and storm runoff. The sites are White River near Nora (upstream from Indianapolis, referred to as Nora), White River at Indianapolis (in Indianapolis, referred to as Indianapolis), White River at Waverly (downstream from Indianapolis, referred to as Waverly), and Fall Creek at 16th Street at Indianapolis (in Indianapolis, referred to as Fall Creek at Indianapolis). Streamflow, dissolved-oxygen concentration, specific conductance, pH, and water temperature were measured at 15-minute intervals from June through October 1986 at Nora, Indianapolis, Waverly, and Fall Creek at Indianapolis, and from June through October 1987 at Waverly and Fall Creek at Indianapolis. Concentrations of dissolved oxygen ranged from 1.0 to 20.4 milligrams per liter, specific conductance ranged from 161 to 1,400 microsiemens per centimeter at 25 degrees Celsius, pH ranged from 6.6 to 8.9, and temperature ranged from 9.8 to 30.4 degrees Celsius during the study period. Daily cycles of dissolved oxygen, pH, and temperature are typical features of water quality during base flow during the summer. oxygen, pH, and temperature cycled in phase. Daily fluctuations of temperature of 2 to 3 degrees Celsius were common. Daily mean water temperature typically was greater at Indianapolis and Waverly than at Nora and Fall Creek at Indianapolis. Daily fluctuations of dissolved oxygen in the White River often were greater than 6 milligrams per liter, and fluctuations greater than 13 milligrams per liter were measured. Daily fluctuations of dissolved oxygen in Fall Creek were less than 6 milligrams per liter. Daily mean concentrations of dissolved oxygen in the White River generally were higher than those in Fall Creek. Supersaturation of dissolved oxygen greater than 200 percent commonly occurred in the White River, but rarely exceeded 150 percent in Fall Creek. Continuous supersaturation occurred for 12 consecutive days at Nora during base flow. Supersaturation greater than 260 percent occurred at Waverly on August 14, 1987. Photosynthesis caused the large fluctuations and supersaturation of dissolved oxygen, and indicates that the White River is more productive than Fall Creek. Daily fluctuations of pH of one-half unit or more were common during periods of intense photosynthesis. Daily mean pH often was more than one-half unit less at Waverly than at the upstream monitoring stations. Water quality during base flow is the typical condition against which water quality during storm runoff is compared. A rapid increase in streamflow indicates the beginning of a period of storm runoff and is associated with a decrease in specific conductance and pH and, sometimes, dissolved oxygen or temperature. Concentrations of dissolved oxygen often decreased during storm runoff, especially during the initial rise in the hydrograph. The occurrence and magnitude of the decrease in dissolved oxygen varied among periods of storm runoff and were not related consistently to the magnitude of storm runoff. Storm runoff consistently diminished or eliminated daily cycles of dissolved oxygen. Periods of low dissolved-oxygen concentrations are defined as the periods of time when concentrations of dissolved oxygen are less than 4.0 milligrams per liter (the Indiana instantaneous dissolved-oxygen standard). periods of low dissolved-oxygen concentrations were measured during the study Four periods of low dissolved-oxygen concentrations occurred at Nora on four consecutive days during base flow. All of the low dissolved-oxygen concentrations at Waverly and Fall Creek at Indianapolis occurred during periods of storm runoff. Minimum concentrations during dissolved-oxygen periods at Waverly ranged from 1.0 to 3.9 milligrams per liter and had a median concentration of 2.8 milligrams per liter. Duration of low dissolved-oxygen concentrations ranged from 0.75 to 83.75 hours and had a median duration of 5 hours. Minimum concentrations during five low dissolved-oxygen periods at Fall Creek at Indianapolis ranged from 2.0 to 3.4 milligrams per liter and had a median concentration of 2.7 milligrams per Duration of low dissolved-oxygen concentrations ranged from 1.75 to 33.75 hours and had a median duration of 7 hours. #### INTRODUCTION The White River is the principal river draining central Indiana and the cities of Muncie, Anderson, and Indianapolis (fig. 1). Water quality of the upper White River during base flow has improved markedly in recent years, largely because of improvements in municipal and industrial wastewater treatment (Indiana Department of Environmental Management, undated, p. 98, 104, 129). Consequently, concern about water quality in the White River has shifted from point to nonpoint sources of pollution. The U.S. Geological Survey, in cooperation with the Indianapolis Department of Public Works, began a program in 1985 to monitor concentrations of dissolved oxygen in the White River and Fall Creek continuously during the summer low-flow season. Continuous, flow-through water-quality monitors were installed at three locations on the White River and near the mouth of Fall Creek, the largest tributary to the White River in Indianapolis (fig. 2). The purpose of this monitoring program was to document the frequency and duration of low dissolved-oxygen concentrations associated with storm runoff and to provide a data base of dissolved-oxygen concentrations in the White River and Fall Creek. ## **EXPLANATION** O Streamflow and water-quality monitoring station Δ Selected streamflow-gaging station O3354000 Station number Figure 1.- The upper White River basin in east-central Indiana. Figure 2.-- Locations of water-quality monitoring stations in and near Indianapolis. ### Previous Studies The effects of municipal sewage effluent and other sources of pollution on the chmical and biological characteristics of the White River have been studied by a variety of investigators for more than 50 years. Denham (1938, p. 19, 58) noted that black sludge deposits were common for a few miles downstream from the Indianapolis sewage treatment plant and that the polluted area was characterized by a great abundance of tolerant organisms. Minimum diel (24-hour) dissolved-oxygen concentrations during July 1933 were 0.0 mg/L (milligrams per liter) for 14 mi (miles) downstream from the effluent. Maximum diel dissolved-oxygen concentrations were 0.0 mg/L from 2.5 to 6.5 mi downstream from the effluent (Denham, 1938, p. 52). Maximum phytoplankton concentrations of 15,265 cells/mL (cells per milliliter) were measured about 61 mi downstream from the effluent (17 mi downstream from Centerton) and correlated with maximum dissolved-oxygen concentrations (21.8 mg/L, 310-percent saturation) (Denham, 1938, p. 60, 70). Brinley (1942, p. 138-139) studied the White River during low flow in August and September 1940 and determined that the phytoplankton community was almost totally destroyed by sewage from Muncie. Five-day biochemical oxygen demand and coliform bacteria downstream from Muncie were as high as 57.6 mg/L and 460,000 organisms/mL (organisms per milliliter). Concentrations of dissolved oxygen downstream from Muncie were 0.0 mg/L for at least 1 mi. Phytoplankton increased to a maximum concentration of 35,700 cells/mL at Noblesville (Brinley, 1942, p. 141). A similar algal bloom was observed downstream from Indianapolis, starting about 7 mi downstream from Centerton and extending for about 60 mi. In this reach, phytoplankton, primarily diatoms, ranged from 28,800 to 44,300 cells/mL and were associated with high dissolved-oxygen concentrations (8.0 to 15.7 mg/L) and low concentrations of biochemical oxygen demand (5.7 to 7.5 mg/L) and coliform bacteria (15 to 93 organisms/mL) (Brinley, 1942, p. 137, 140). Shampine (1975, p. 64) assessed the water quality of the upper White River basin and concluded that the most severe water-quality problems occurred in the Indianapolis area. Oxygen-demanding wastes discharged by the Indianapolis sewage-treatment plant decreased dissolved-oxygen concentrations at least 28 mi downstream to the town of Centerton (Shampine, 1975, p. 36, 64). Dissolved-oxygen concentrations in the White River at Centerton were 1.0 mg/L or less at least 1 day per month, 6 months out of each year during 1965-69 (Shampine, 1975, p. 35, 37). Wangsness and others (1981) studied the White River at nine sites in Indianapolis upstream from the sewage treatment plants for 24 hours during low flow on August 4-5, 1980. The minimum dissolved-oxygen concentration was 6.5 mg/L (81-percent saturation) and the maximum was 19.0 mg/L (250-percent saturation) (Wangsness and others, 1981, p. 22). Concentrations of dissolved oxygen were greatest where the velocity of streamflow was slowed by small dams. Concentrations of 5-day biochemical oxygen demand ranged from 2.2 to 5.0 mg/L. Concentrations of phytoplankton ranged from 38,945 to 80,990 cells/mL. Most of the phytoplankton were diatoms, primarily Cyclotella sp. (Wangsness and others, 1981, p. 34-39). Fecal coliform and fecal streptococci bacteria ranged from 50 to 900 organisms/100mL (organisms per 100 milliliters) and 10 to 840 organisms/100mL. Ratios of fecal coliform to fecal streptococci bacteria indicate that wastes were of human origin (Wangsness and others, 1981, p. 43). The authors suggested
that the high concentrations of fecal coliform bacteria that have been measured on other dates likely are caused by combined sewer overflows (CSO's). Geological Survey, in cooperation with the Indianapolis U.S. Department of Public Works, began studying the water quality of the White River in 1981 to determine the effects of enlarging and improving the Indianapolis sewage-treatment plants. The two plants were upgraded to advanced wastewater treatment (AWT) including oxygen nitrification and ozone disinfection and were operational in 1983. Trend analysis of fixed-station monitoring data showed statistically significant decreases in downstream concentrations of ammonia, phosphate, solids, fecal coliform bacteria, and biochemical oxygen demand and statistically significant increases in nitrate and dissolved oxygen that were attributed to implementation of AWT (D.J. Wangsness and C.G. Crawford, U.S. Geological Survey, written commun., 1987). Analysis of synoptic, low-flow, 24-hour water-quality surveys made during the summers of 1981-84 at 15 to 17 sites on the White River showed dramatic improvements in water quality after AWT was implemented. Carbonaceous biochemical oxygen demand ranged from 3.5 to 22.0 mg/L before implementation of AWT but ranged from 0.8 to 7.5 mg/L after AWT. Ammonia ranged from 0.06 to 10.0 mg/L before AWT but ranged from 0.01 to 1.6 mg/L after AWT. Dissolved oxygen ranged from 2.2 to 11.1 mg/L before AWT but ranged from 5.6 to 17.4 mg/L after AWT (D.J. Wangsness, U.S. Geological Survey, written commun., 1987) Analysis of benthic invertebrate samples collected downstream from the wastewater treatment plants before and after AWT showed that the benthic invertebrate communities changed from those characteristic of organically enriched streams (dominated by midges, aquatic worms, and leeches) to those found in unpolluted streams (dominated by caddisflies and mayflies) (D.J. Wangsness, U.S. Geological Survey, written commun., 1987). Kennedy and Bell (1986) measured dissolved-oxygen profiles downstream from the sewage treatment plants on summer mornings during low flow for 3 days in 1982 and 4 days in 1983. Dissolved-oxygen concentrations were less than 3.0 mg/L at every site during the 1982 surveys, but were greater than 3.0 mg/L at every site during the 1983 surveys (after the AWT plants became operational) (Kennedy and Bell, 1986, p. 1142). Results of the studies by Kennedy and Bell (1986), D.J. Wangsness and C.G. Crawford, U.S. Geological Survey, written commun., 1987, and D.J. Wangsness, U.S. Geological Survey, written commun., 1987, have shown that the base-flow water quality of the White River downstream from Indianapolis has markedly improved, largely because of the implementation of advanced wastewater treatment. Point-source discharges largely have been brought under control, and improvements in the water quality of the White River upstream and downstream from Indianapolis are the result of new or upgraded wastewater-treatment facilities built in the past few years (Indiana Department of Environmental Management, undated, p. 98, 104, 129). Nonpoint sources of pollution, which include combined sewer overflows and urban runoff, have become a prominent water-quality issue for Indiana (Indiana Department of Environmental Management, undated, p. 101, 104, 108, 129, 131). About 30 percent of the stream miles with impaired water quality in Indiana during 1984-85 were caused by CSO's. Nonpoint sources, primarily urban and agricultural runoff, were responsible for about 10 percent of the stream miles with impaired water quality (Indiana Department of Environmental Management, undated, fig. 3, p. 6-11). The Indianapolis Department of Public Works hired the firm of Howard Needles Tammen & Bergendoff (HNTB) in 1975 to inventory and monitor combined sewer overflow structures in Indianapolis. The study identified 129 CSO structures, and 124 of these were instrumented to determine the frequency and duration of overflows (Howard Needles Tammen & Bergendoff, 1983, p. 2-2). Frequent dry-weather overflows were observed. Increased sewer maintenance decreased the average number of dry-weather overflow days per month from 63 in 1980 to 8.9 in 1982 (Morse and Eckrich, 1984, p. 69-70). In 1980, the Indianapolis Department of Public Works hired HNTB to evaluate the effect of CSO's on the water quality of the White River and to propose control measures. Water-quality samples were collected from 5 land use areas, 30 CSO structures, and 18 stream sites on the White River and its tributaries in and downstream from Indianapolis. Diel (24-hour), dry-weather samples were collected on July 9-10, 1981. Dissolved-oxygen concentrations in the White River ranged from 5.8 to 11.3 mg/L in Indianapolis, upstream from the wastewater-treatment plants, but ranged from 3.1 to 5.5 mg/L downstream from the plants (Howard Needles Tammen & Bergendoff, 1983, p. 5-26). Downstream concentrations of dissolved oxygen measured during and after storms were related to the volume of overflow and the load (mass) of pollutants discharged from CSO's. Large overflow volumes and loads of pollutants were associated with concentrations of dissolved oxygen that generally were less than those measured during dry weather. Small volumes and loads were associated with concentrations of dissolved oxygen that generally were greater than those measured during dry weather (Howard Needles Tammen & Bergendoff, 1983, p. 5-29). Generally, concentrations of 5-day biochemical oxygen demand, suspended solids, ammonia, fecal coliform bacteria, lead, and zinc increased during wet weather, whereas total phosphorus, nitrate, and total Kjeldahl nitrogen decreased during wet weather (Howard Needles Tammen & Bergendoff, 1983, p. 5-30). Water-quality data were used to calibrate computer models. STORM was used to estimate flow and pollutant loadings from surface runoff and combined sewer overflows. RECEIV-II was used to simulate water quality in the White River. Simulations of a variety of scenarios involving stream temperature, base-flow rate, precipitation volume, and effluent quality from AWT plants predicted that 3 to 49 mi of the White River would be expected to have concentrations of dissolved oxygen less than the Indiana standard of 4.0 mg/L (Howard Needles Tammen & Bergendoff, 1983, p. 7-30). Storms with recurrence intervals of 1 month (0.89 in. [inches]), 3 months (1.56 in.), 6 months (2.01 in.), and 1 year (2.50 in.), and durations of 6 hours were modeled. The 3-month design storm had the most adverse effect on dissolved-oxygen concentrations. HNTB estimated that an average of 12 storms per year would result in concentrations of dissolved oxygen in the White River less than 4.0 mg/L (Howard Needles Tammen & Bergendoff, 1983, p. 9-10, 9-11). The most cost-effective control alternative would be construction of a 10-foot deep by 40-acre pond at the Belmont wastewater-treatment plant to store runoff and wastewater that would otherwise overflow from CSO's. Construction of the pond would eliminate 4 of the 12 wet-weather dissolved-oxygen violations at a capital cost of \$29,000,000 and an annual operation and maintenance cost of \$47,000 (Howard Needles Tammen & Bergendoff, 1983, p. 8-34, 9-14). HNTB estimated that 5 of the 12 annual violations of the 4.0 mg/L dissolved-oxygen standard were attributed to nonpoint pollution sources other than CSO's, and recommended that the Indianapolis Department of Public Works monitor the quality of the White River during wet weather before initiating control measures (Howard Needles Tammen & Bergendoff, 1983, p. 10-1, 10-3). Sweeney and Wukash (1982) investigated the water quality of the White River using STORM and LEV3REC computer models. Modeling scenarios included dry- and wet-weather conditions, implementation of AWT, and combined sewer separation. The 1976 water year was used to determine the number of wet-weather days. STORM determined that precipitation on 63 of 72 wet-weather days would cause combined sewers to overflow. With AWT, 47 percent of the storms resulted in concentrations of dissolved oxygen less than 5.0 mg/L (Sweeney and Wukash, 1982, p. 54, 59). Simulation of combined sewer separation decreased the percentage of storms that resulted in concentrations of dissolved oxygen less than 5.0 mg/L from 47 to 45 percent. The authors concluded that urban runoff rather than CSO's is the limiting factor controlling dissolved oxygen during storms (Sweeney and Wukash, 1982, p. 58, 60). Analysis of the model results showed that, on an annual basis (including both wet-weather and fair-weather days), AWT results in concentrations of dissolved oxygen less than 5.0 mg/L only 5 percent of the year compared to 48 percent of the year without AWT, but the authors concluded that the effect of CSO's and urban runoff are still severe (Sweeney and Wukash, 1982, p. 58-59). Sweeney and Wukash recommended that additional field data be collected to calibrate and verify water-quality models, especially during the summer low-flow season (Sweeney and Wukash, 1982, p. 60). #### Purpose and Scope This report discusses the relation of water quality, especially dissolved oxygen, in the White River and Fall Creek near Indianapolis, to base flow, storm runoff, and Indiana water-quality standards, and it documents the frequency and duration of low dissolved-oxygen concentrations. Four continuous, flow-through water-quality monitors were installed upstream, in, and downstream from Indianapolis on the White River and near the mouth of Fall Creek in Indianapolis (fig. 2). The sites are: White River near Nora (station 03351000, hereafter referred to as Nora), White River at ¹A water year is a 12-month period that begins October 1 and ends September 30 and is named for the calendar year in which it ends. For example, the 1976 water year is the period October 1, 1975, through September 30, 1976. Indianapolis (station 03353000, hereafter referred to as
Indianapolis), White River at Waverly (station 03353660, hereafter referred to as Waverly), and Fall Creek at 16th Street at Indianapolis (station 03352875, hereafter referred to as Fall Creek at Indianapolis). Nora and Indianapolis are existing streamflow-gaging stations with relatively long periods of record. Waverly and Fall Creek at Indianapolis were established for this study and lack historic streamflow information. Waverly was established in a reach of the White River that exhibited a dissolved-oxygen sag (area of relatively low concentrations of dissolved oxygen) during base flow (D.J. Wangsness, U.S. Geological Survey, written commun., 1987), and in an area predicted to be in the sag during storm runoff (Howard Needles Tammen & Bergendoff, 1983, p. 7-14, 7-15, 7-16, 7-19, 7-20, 7-32). Fall Creek at Indianapolis was established near the mouth of Fall Creek, a creek generally considered a major source of pollutants to the White River. Streamflow, dissolved-oxygen concentration, specific conductance, pH, and water temperature were measured at 15-minute intervals from June through October 1986 at Nora, Indianapolis, Waverly, and Fall Creek at Indianapolis, and from June through October 1987 at Waverly and Fall Creek at Indianapolis. Precipitation was measured at the Indianapolis International Airport climatological station. Approximately 352,000 measurements of water quality and 88,000 measurements of streamflow were made during the study period. Methods used to collect and process streamflow and water-quality data are explained. Precipitation and streamflow data collected during the summers of 1986 and 1987 are compared with long-term normal precipitation and streamflow. Intensity and duration of selected storms during the study period are compared with rainfall frequency for Indianapolis. Ranges of measured water quality and the accuracy of the data are discussed. Daily values of streamflow and water quality are given in 30 tables at the back of the report. Processes controlling dissolved oxygen during base flow and periods of storm runoff are discussed. Streamflow and dissolved-oxygen concentration and saturation are plotted by month. Water quality typical of base flow is described and compared with water quality during storm runoff. Anomalous patterns of water quality are described. Indiana water-quality standards for dissolved oxygen, specific conductance, pH, and temperature are given, and standards for dissolved oxygen are used to define low concentrations of dissolved oxygen. Frequency and duration of low dissolved-oxygen concentrations are described. ## Physical Setting and Hydrologic Conditions The study area consists of 2,444 mi² (square miles) of predominantly agricultural land upstream from the U.S. Geological Survey streamflow-gaging station at White River near Centerton (fig. 1). Corn and soybeans are the principal row crops, but hay production, pasture, small woodlots, and livestock production also are common agricultural land uses. The Miami-Crosby silt loams association are the principal soils in the study area and have developed in a thin silt mantle overlying a clay-loam till (Ulrich, 1966, p. 88-89). All the land in the study area is located in the Tipton Till Plain physiographic province, a virtually featureless, flat to gently rolling plain composed of Pleistocene drift (Schneider, 1966, p. 49). The drift ranges from less than 50 to more than 250 ft (feet) in thickness (Geosciences Research Associates, Inc., 1982, plate 4) and overlies Mississippian, Devonian, Silurian, and Ordovician bedrock (Gutschick, 1966, p. 5). The bedrock units dip to the southwest and are composed of shale, siltstone, limestone, and dolomite (Indiana Department of Natural Resources, 1970, map 16). The most productive aquifers in the area are Silurian and Devonian carbonate rocks and the glaciofluvial aquifer beneath the floodplain of the White River (Banaszak, 1985, p. 205-206). Muncie, Anderson, and Indianapolis are the major urban areas in the watershed, and parts of each urban area are served by combined sewers. Indianapolis, approximately 40 mi² of the urban area is served by combined sewers; much of the area served is north and east of downtown Indianapolis (Howard Needles Tammen & Bergendoff, 1983, p. 1-1, exhibit A). The combined sewer system has 129 CSO structures that actively overflow during storms (Howard Needles Tammen & Bergendoff, 1983, p. 1-1). Of the 129 CSO structures, 45 discharge to Pleasant Run; 28 discharge to Fall Creek; 25 discharge directly to the White River; 23 discharge to Pogues Run; 4 discharge to Bean Creek, a tributary to Pleasant Run; 3 discharge to Eagle Creek; and 1 discharges to Little Buck Creek (fig. 2). The Indianapolis monitoring station is downstream from 19 of the CSO's that discharge directly to the White River and all of the CSO's that discharge to Fall Creek and Pogues Run (Howard Needles Tammen & Bergendoff, 1983, exhibit B). The Fall Creek at Indianapolis monitoring station is downstream from 27 of the 28 CSO's that discharge to Fall Creek. The Waverly monitoring station is downstream from all the CSO's in the Indianapolis area, whereas the Nora monitoring station is upstream from all CSO structures in the Indianapolis area. The study area has a continental climate characterized by hot, humid Normal precipitation at the Indianapolis summers and cold winters. International Airport climatological station is 39.12 in., 17.02 in. of which during June through October (National Oceanic and Atmospheric Precipitation during the 1986 study period (June Administration, 1986). through October) was about 6 in. greater than normal, whereas precipitation during the 1987 study period was about normal (table 1). September and October 1986 and July 1987 were much wetter than normal, whereas August 1986 and August, September, and October 1987 were drier than normal (table 1). Daily mean air temperature during the 1986 study period was 69.2 °F (degrees Fahrenheit), 0.9 °F above normal but was 0.3 °F below normal during the 1987 August 1986 and October 1987 were cooler than normal; departures from normal were -3.1 °F and -6.2 °F. The other months were warmer than normal; departures from normal ranged from 0.4 °F in August 1987 to 3.2 °F in September 1986 (National Oceanic and Atmospheric Administration, 1986-87). The White River generally flows to the west in the upper half of the study area and to the southwest in the lower half of the study area (fig. 1) to its confluence with the Wabash River in southwestern Indiana. The major tributaries to the White River in the study area (those draining more than $200~\rm{mi}^2$) are Fall Creek, White Lick Creek, Cicero Creek, and Eagle Creek (fig. 1). Three major reservoirs regulate streamflow in the vicinity of Table 1.--Relation of monthly precipitation and streamflow measured in 1986 and 1987 to normal (long-term) monthly precipitation and stresmflow [Data from Nationsl Oceanic and Atmospheric Administration, 1986-87; Arvin, 1989; ---, no data] | | Year | | Мо | nthly pr
(inc | ecipitation
hes) | 1 | | |--|---------------------------------|--|----------------|--------------------|---------------------|--------------|----------------| | Station ^l | or
statistic | June | July | August | September | October | Total | | Indianapolis International
Airport climatological | 1986
1987 | 3.58
4.11 | 4.88
9.22 | 1.18
.86 | 5.68
1.41 | 7.84
1.36 | 23.16
16.96 | | station | | | Normal | monthly | precipitati | on | | | | Mean | 3.99 | 4.32 | 3.46 | 2.74 | 2.51 | 17.02 | | | Yesr | Monthly mean streamflow
(cubic feet per second) | | | | | | | Station ² | or
statistic | June | July | August | September | October | | | White River near Nora
(03351000) | 1986
1987 | 1,670
1,006 | 1,214
866 | 306
295 | 350
179 | 1,150
181 | | | | | Normal monthly streamflow | | | | | | | | Mean | 1,055 | 631 | 434 | 302 | 325 | | | | Minimum
25th percentile | 200
485 | 102
252 | 82.
199 | 5 72.3
158 | 108
155 | | | | 50th percentile | 703 | 566 | 301 | 233 | 245 | | | | 75th percentile | 1,219 | 920 | 435 | 413 | 405 | | | | Maximum | 6,093 | 2,538 | 2,612 | 856 | 1,351 | | | White River at Indisnapolis
(03353000) | 1986
1987 | 2,133
976 | 1,375
1,302 | 228
249 | 351
113 | 1,981
105 | | | | | | Normal | monthly | streamflow | | | | | Mean | 1,335 | 794 | 522 | 352 | 380 | | | | Minimum | 216 | 90.3 | | | 70.1 | | | | 25th percentile 50th percentile | 609
1,001 | 333
681 | 228
348 | 147
284 | 173
270 | | | | 75th percentile | 1,561 | 1,053 | 550 | 519 | 457 | | | | Maximum | 7,910 | 3,149 | 3,399 | 1,490 | 1,819 | | | White River near Centerton | 1986 | 3,317 | 2,362 | 638 | 804 | 3,709 | *** | | (03354000) | 1987 | 1,603 | 2,668 | 684 | 396 | 416 | | | | | | Normal | monthly | streamflow | | | | | Mean | 2,302 | 1,670 | 1,093 | 701 | 702 | | | | Minimum | 597 | 344 | 327 | 213 | 281 | | | | 25th percentile | 1,241 | 878 | 533 | 435 | 423 | | | | 50th percentile | 1,577 | 1,242 | 721 | 588 | 584 | | | | 75th percentile
Maximum | 2,785
10,280 | 1,955
6,629 | 1,148
6,001 | 899
1,726 | 844
2,215 | | | Fall Creek at Millersville (03352500) | 1986
1987 | 402
133 | 256
328 | 68 .
86. | | 713
41.9 | | | (| 1701 | | | | streamflow | 41.7 | | | | | | | | | | | | | Mean | 313 | 196 | 137 | 85.4 | 90.8 | | | | Minimum
25th percentile | 63.0
131 | 56.5
90.3 | | | 38.3
57.5 | | | | 50th percentile | 254 | 128 | 76. | | 57.5
72.3 | | | | 75th percentile | 365 | 252 | 130 | 89.3 | 88.1 | | | | Maximum | 1,449 | 796 | 739 | 204 | 385 | | Period of record for normal monthly precipitation is 1951-80. Period of record for normal monthly streamflow is the same as that given in table 2 for mean streamflow. Indianapolis:
Morse, Geist, and Eagle Creek Reservoirs (fig. 1). Morse Reservoir is located on Cicero Creek, Geist Reservoir is located on Fall Creek, and Eagle Creek Reservoir is located on Eagle Creek. Water in Eagle Creek Reservoir and water released from Morse and Geist Reservoirs are used for public supply for Indianapolis. About 30 to 60 ft 3 /s (cubic feet per second) is withdrawn from Fall Creek downstream from Fall Creek at Millersville but upstream from Fall Creek at Indianapolis (fig. 2). About 110 to 180 ft 3 /s is withdrawn from the White River downstream from Nora but upstream from Indianapolis. Several low-head dams are located on the White River and Fall Creek (fig. 2). The dams pool water upstream from the dam, decrease streamflow velocity, and increase traveltime through the pooled reaches. Streamflow during June through October largely is controlled by precipitation and evapotranspiration but also is affected by regulation of flow through reservoirs, withdrawals for water supply, and discharge of municipal and industrial effluent. Generally, streamflow is positively associated with the size of the drainage area. Most of the statistics for long-term streamflow-gaging stations on the White River (fig. 1) show that streamflow increases downstream (table 2). During low flow, however, streamflow at Indianapolis is less than that at Nora, 17.6 mi upstream, and shows the effect of withdrawing water for public water supply between these stations (tables 1, 2). Mean monthly streamflow¹ and other statistics of normal monthly streamflow usually are greatest in June and least in September or October (table 1). Monthly mean streamflow¹ for long-term streamflow-gaging stations near Indianapolis exceeded the 75th percentile for normal monthly flow in June and July 1986, but was near the median for August and September 1986 (table 1). The largest October mean streamflow of record was measured at three of the four long-term stations in October 1986. Monthly mean streamflow for long-term stations was near the median for June and August 1987, was near or greater than the 75th percentile for July 1987, and was near or less than the 25th percentile for September and October 1987 (table 1). Monthly mean streamflow substantially different from normal generally was associated with monthly precipitation that was different from normal. Two Indianapolis AWT plants discharge large volumes of effluent to the White River (fig. 2). Daily mean discharge of combined effluent from both plants during the study period ranged from 150 to 545 ft 3 /s; the median discharge was 230 ft 3 /s. The rate of effluent discharged was positively associated with streamflow to the extent that the discharge of effluent generally increased markedly during periods of storm runoff. Treated municipal effluent constituted 4 to 75 percent of the streamflow measured at Waverly during the study period. The median proportion of effluent in streamflow at Waverly was 32 percent. The greatest proportion of effluent occurs during periods of low flow, whereas the least occurs during high flow. The monthly mean streamflow is the arithmetic mean of all daily mean streamflows for a particular month in a particular year. For example, the monthly mean streamflow for October 1986 is the mean of the 31 daily mean streamflows computed for that month. The mean monthly streamflow is a long-term or normal statistic of streamflow. For example, the mean monthly streamflow for October is the arithmetic mean of all October monthly mean streamflows for the period of record. Table 2.--Daily mean streamflow at selected long-term gaging stations in and near Indianapolis [Data from Arvin, 1989, and unpublished WATSTORE data; \min^2 , square miles; ft^3/s , cubic feet per second] | | | | | Daily mean | strea | mflow | for J | ine 1 t | hrough (| October 31 | | | |---|----------------|---------------------------------------|-------|------------|--|-------|----------|---|----------|------------|--|--| | | | | | | Percentage of time daily mean
streamflow equaled or exceeded
(percent) | | | | | | | | | | area of stream | | | 95 | 95 75 | | 75 50 25 | | ., . | | | | | Station | | daily streamflow (ft ³ /s) | Daily | | stream
r exc
(ft ³ | | qualed | Maximum daily streamflow (ft ³ /s) | | | | | | White River near
Nora
(03351000) ¹ | 1,219 | 1929-86 | 49 | 109 | 182 | 288 | 514 | 1,730 | 28,400 | | | | | White River at
Indianapolis
(03353000) ² | 1,635 | 1904-06
1930-86 | 8 | 86 | 189 | 338 | 679 | 2,160 | 29,400 | | | | | White River near
Centerton
(03354000) ³ | 2,444 | 1930-32
1946-86 | 138 | 308 | 473 | 748 | 1,300 | 3,870 | 35,000 | | | | | Fall Creek at
Millersville
(03352500) ⁴ | 298 | 1944-86 | 34 | 49 | 65 | 81 | 131 | 517 | 6,740 | | | | $^{^1}$ Flow slightly regulated by Morse Reservoir. 2 Flow affected by regulation of Morse Reservoir and Geist Reservoir and by diversion of municipal water supply. Stage-discharge relation affected at times by releases from Eagle Creek Reservoir. ³Flow slightly regulated by upstream reservoirs. ⁴Flow regulated by Geist Reservoir. #### Acknowledgments The authors express sincere appreciation to the people who assisted in this study. Vicky Keramida of the Indianapolis Department of Public Works was instrumental in planning the study. Mike Sweeney and Rick Farnham of the Indianapolis Department of Public Works provided information about the processes and discharges from the AWT plants. Tim Bumgardner of the Indianapolis Water Company provided information about the rates of water withdrawn for public supply in the White River and Fall Creek. Beth LeaMond of Indiana University and Roger Letterman of Indiana University-Purdue University at Indianapolis processed much of the 1987 water-quality data. Roger Letterman prepared the data tables for the report. Without the valuable information and assistance provided, the scope of the study would have been diminished greatly. #### **METHODS** #### Measurement of Stage and Computation of Streamflow A continuous record of streamflow at each of the four water-quality monitoring stations was computed by applying a stage-streamflow rating curve to a stage record obtained at 15-minute intervals. The stage of the river was measured by a float or a pressure-sensing device called a manometer and was digitally recorded on paper tape. The stage-streamflow rating curves were developed by a graphical analysis of current-meter streamflow measurements made at various stages. Methods used to measure and compute streamflow are given in Rantz and others (1982a, 1982b). #### Measurement of Water Quality Flow-through monitors were used to measure water quality (Gordon and Katzenbach, 1983). The flow-through monitor consists of three integrated systems that provide a continuous flow of water; an instrument for measuring dissolved-oxygen concentration, specific conductance, pH, and temperature; and a timer and paper-punch recorder for digitally recording water-quality measurements at 15-minute intervals. The pump system consists of a submersible pump capable of pumping a minimum of 5 gal/min (gallons per minute) from the river to a sensor tank located in the shelter house. Water in the sensor tank swirls past the water-quality sensors and is returned to the river via a discharge line. Approximately 8 mL of chlorine bleach were added to the intake line at the pump after water-quality measurements were made to inhibit biological growth in the lines that could affect water quality. The monitor consists of four signal conditioners, a digital readout, and a programmer. Signal conditioners are used to calibrate the water-quality sensors and to output a voltage that is proportional to the value of the water-quality variable being measured. The digital readout converts the analog voltage signal to the numeral value of the water-quality variable and places this value in a buffer for output to the recorder. The programmer scans the signal conditioners in sequence and causes the recorder to punch the value in the buffer onto paper tape. The timer causes the programmer to scan and record water-quality data at 15-minute intervals. Initially, pumps were installed in stilling wells that contained the stage-sensing equipment. However, sediment would accumulate in the stilling well, particularly during periods of storm runoff, and would cause the pump to pump at a slow rate, overheat, or shut off. Pumps were placed directly in the stream, and problems associated with pumping sediment-laden water were decreased. Timers were installed in May 1987 that stopped the pump at 6-hour intervals, allowing water in the sensor tank to back-flush sediment from the intake lines and pump. Back-flushing further decreased problems associated with pumping sediment-laden water. Water-quality measurements made when the pump was pumping at a slow rate, overheating, or inoperable were deleted from the record. Flow-through monitors were calibrated and operated according to the guidelines given in Gordon and Katzenbach (1983, p. 44-89). model 4041 multiparameter field monitor was used to check the accuracy of data being recorded by the flow-through monitors. The field monitor was calibrated according to the manufacturer's instructions in the office laboratory on the day inspections were made and was used to measure water quality in the river and sensor tank before and after cleaning or recalibrating flow-through monitor. During an inspection, if readings from the flow-through monitor and field monitor did not agree within acceptable limits (table 3), the flow-through sensors were cleaned and serviced and readings taken again. If subsequent readings were within limits, the discrepancy between the flow-through monitor and field monitor was
attributed to fouling of the flow-through sensor, either by biological growth or adsorption of clay If subsequent readings were not within limits, the flow-through monitor was recalibrated and the discrepancy was attributed to drift in calibration of the monitor. Flow-through monitors were inspected an average of every 5 days at Nora, 8 days at Indianapolis, 9 days at Waverly, and every 7 days at Fall Creek at Indianapolis. Water-quality measurements recorded on punched paper tape were removed from the recorder and brought to the office for processing at approximately 3-week intervals. Paper tapes were interpreted by a machine that converted punches to numeric values of water-quality variables and stored them and the times of measurement in computer files. Water-quality data were plotted by month and checked for missing punches or other errors. Water-quality data Use of trade names in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. # Table 3.--Acceptable limits for differences between flow-through monitor values and field monitor values. [Data from Gordon and Katzenbach, 1983, p. 87; mg/L, milligrams per liter; μ S/cm, microsiemens per centimeter at 25 degrees Celsius; $^{\circ}$ C, degrees Celsius] | Water-quality variable | Acceptable limit | |------------------------|--| | Dissolved oxygen | The greater of ±0.3 mg/L or ±5 percent of the measured value | | Specific conductance | The greater of $\pm 5~\mu S/cm$ or $\pm 5~percent$ of the measured value | | рН | ±0.2 pH units | | Water temperature | ±0.3 °C | collected during periods of fouling or drift in calibration were corrected (Gordon and Katzenbach, 1983, p. 89-93), provided the corrections did not exceed certain magnitudes. Unless evidence was determined to the contrary, the rate of change in the error caused by fouling or drift was assumed to be constant between inspections and to have begun at the last inspection. Data requiring corrections greater than 2.0 mg/L dissolved oxygen, 100 $\mu\text{S/cm}$ (microsiemens per centimeter at 25 degrees Celsius) specific conductance, 0.6 units pH, or 5 °C (degrees Celsius) water temperature were considered too large to be applied and were deleted from the record. Percent saturation of dissolved oxygen was calculated as the measured concentration of dissolved oxygen divided by the saturation concentration of dissolved oxygen times 100 percent. Saturation concentration of dissolved oxygen was calculated as presented in Bowie and others (1985, p. 91, eq. 3-5): $$Cs = (14.652 - (0.41022 \text{ T}) + (0.007991 \text{ T}^2) - (0.000077774 \text{ T}^3)) \text{ (LP/29.92)} (1)$$ where Cs = saturation concentration of dissolved oxygen (milligram per liter), T = water temperature (degree Celsius), and LP = local barometric pressure (inch of mercury). The mean daily local barometric pressure for the study period was 28.34 in. of mercury and was used for all calculation of dissolved-oxygen saturation. Daily mean streamflow and daily mean, maximum, and minimum dissolved-oxygen concentration, specific conductance, pH, and water temperature are given by station and year in tables 4-33 in the appendix at the back of the report. Daily precipitation and continuous (15-minute) streamflow, dissolved-oxygen concentration, and dissolved-oxygen saturation are shown by station and month in figures 3a-8e in the appendix at the back of the report. Station descriptions, daily mean and other statistics of streamflow, and related information for the monitoring stations and long-term stations used in this report are published annually in "U.S. Geological Survey Water-Data Reports" (Glatfelter and others, 1987). Statistical summaries of streamflow are published in Stewart (1983) and Arvin (1989). Daily and hourly precipitation for the Indianapolis International Airport climatological station are published monthly (National Oceanic and Atmospheric Administration, 1986-87) and annually (National Oceanic and Atmospheric Administration, 1986). #### Storm Runoff Periods of storm runoff can be determined from figures 3a-8e by examining graphs of precipitation and streamflow. A rapid increase in streamflow associated with precipitation marks the beginning of a period of storm runoff. Storm runoff is assumed to have ended when streamflow returns to approximately the same magnitude as when storm runoff began. Streamflow after this point is called base flow and is fair-weather streamflow composed largely of ground water (Langbein and Iseri, 1960, p. 5), effluent from municipal wastewater treatment or industry, and reservoir releases. Storm runoff is surface runoff or direct runoff (Langbein and Iseri, 1960, p. 7, 18, 20) and is the runoff from rural and urban land, combined sewer overflows, and treatment-plant bypass. Both surface runoff and base flow compose the volume of flood waters during a period of storm runoff, although the proportion of base flow typically is small. Not all periods of storm runoff are associated with precipitation measured at the Indianapolis International Airport climatological station. For example, storm runoff at Nora on June 21-26, 1986, likely was caused by precipitation during a storm located north of Indianapolis, because no precipitation was measured at the airport (fig. 3a). Rainfall intensity for selected storms during June through October, 1986 and 1987, is shown in table 34. Storms were selected on the basis of published data for monthly maximum short-duration precipitation (National Oceanic and Atmospheric Administration, 1986-87). Analysis of rainfall intensity shows that some of the storms during the study period were large and infrequent (table 35). Rainfall intensity did not exceed the 2-year recurrence interval for durations of 5 or 15 minutes for any of the storms (tables 34, 35). Rainfall intensity for the storm on October 1, 1986, Table 34.--Rainfall intensity measured at Indianapolis International Airport climatological station for selected storms during June through October 1986 and 1987 [Data from National Oceanic and Atmospheric Administration, 1986-87; ---, no data] | | | | | tion
utes) | | | | | | |---------------------|---|------|------|---------------|------|-------------|--|--|--| | | 5 | 15 | 60 | 120 | 180 | 360 | | | | | Date | Maximum rainfall during indicated duration (inches) | | | | | | | | | | June 16, 1986 | 0.15 | 0.41 | 1.21 | 1.26 | 1.26 | 1.26 | | | | | July 11, 1986 | •13 | •34 | •99 | 1.04 | 1.11 | 1.16 | | | | | August 15, 1986 | •05 | •12 | •41 | •44 | • 44 | •49 | | | | | September 20, 1986 | | | •99 | 1.20 | 1.26 | 1.27 | | | | | September 26, 1986 | •15 | •40 | | •75 | •75 | •75 | | | | | October 1, 1986 | •19 | •46 | 1.05 | 1.80 | 1.82 | 2.69 | | | | | October 3-4, 1986 | | | 1.70 | 2.15 | 2.60 | 2.79 | | | | | June 2, 1987 | •36 | •69 | 1.37 | 1.60 | 1.77 | 1.92 | | | | | June 21, 1987 | هيد شان هيد | | 1.02 | 1.02 | 1.02 | 1.02 | | | | | July 1, 1987 | •15 | •38 | 1.25 | 2.00 | 2.62 | 3.58 | | | | | July 12, 1987 | هيه هيه کانه | | •67 | .82 | .82 | .82 | | | | | August 17, 1987 | •10 | •16 | •28 | •32 | •32 | •32 | | | | | September 29, 1987 | •03 | •07 | •14 | •28 | •41 | . 47 | | | | | October 26-27, 1987 | •04 | •09 | •19 | •31 | •38 | .62 | | | | Table 35.—Rainfall intensity for selected durations and recurrence intervals for Indianapolis [Data from Indiana Department of Natural Resources, 1982; ---, no data] | | | | | · | | | | |--------------------|-------------------|------------------------|------------------|------|--|--|--| | | | Recurren | ce inverval | | | | | | | 1 year | 1 year 2 years 5 years | | | | | | | Duration (minutes) | | | infall
nches) | | | | | | 5 | earth could could | 0.45 | 0.52 | 0.58 | | | | | 15 | unité centé ceux | .86 | 1.04 | 1.17 | | | | | 60 | ema ema mapa | 1.43 | 1.83 | 2.11 | | | | | 120 | 1.49 | 1.73 | 2.13 | 2.40 | | | | | 180 | 1.55 | 1.86 | 2.31 | 2.67 | | | | | 360 | 1.90 | 2.23 | 2.75 | 3.17 | | | | exceeded the 2-year recurrence interval for durations of 120 and 360 minutes. Rainfall intensity for the storm on October 3-4, 1986, exceeded the 2-year recurrence interval for a duration of 60 minutes and the 5-year recurrence interval for durations of 120, 180, and 360 minutes. Rainfall intensity for the storm on July 1, 1987, exceeded the 2-year recurrence interval for a duration of 120 minutes, the 5-year recurrence interval for a duration of 180 minutes, and exceeded the 10-year recurrence interval for a duration of 360 minutes (tables 34, 35). Daily mean streamflow during June through October 1986 ranged from 190 to $5,600~\rm ft^3/s$ at Nora (table 4), 115 to $10,400~\rm ft^3/s$ at Indianapolis (table 9), 388 to 12,900 ft³/s at Waverly (table 14), and from 30 to 4,970 ft³/s at Fall Creek at Indianapolis (table 19). Daily mean streamflow during June through October 1987 ranged from 277 to $5,270~\rm ft^3/s$ at Waverly (table 24), and from 19 to 1,310 ft³/s at Fall Creek at Indianapolis (table 29). #### Water Quality # Ranges and Missing Record Concentrations of dissolved oxygen during June through October 1986 ranged from 2.9 to 18.5 mg/L at Nora (table 5), 4.5 to 16.8 mg/L at Indianapolis (table 10), 1.1 to 14.3 mg/L at Waverly (table 15), and from 4.0 to 11.2 mg/L at Fall Creek at Indianapolis (table 20). Concentrations of dissolved oxygen during June through October 1987 ranged from 1.0 to 20.4 mg/L at Waverly (table 25) and from 2.0 to 12.3 mg/L at Fall Creek at Indianapolis (table 30). Approximately 16 percent of the dissolved-oxygen record during 1986 was missing at Nora (table 5, figs. 3a-3e), 6 percent at Indianapolis (table 10, figs. 4a-4e), 35 percent at Waverly (table 15, figs. 5a-5d), and 1 percent was missing at Fall Creek at Indianapolis (table 20, figs. 6a-6e). Approximately 22 percent of the dissolved-oxygen
record during 1987 was missing at Waverly (table 25, figs. 7a-7e) and 3 percent was missing at Fall Creek at Indianapolis (table 30, figs. 8a-8e). Specific conductance during June through Octber 1986 ranged from 305 to 882 $\mu S/cm$ at Nora (table 6), 265 to 812 $\mu S/cm$ at Indianapolis (table 11), 292 to 1,150 $\mu S/cm$ at Waverly (table 16), and from 161 to 955 $\mu S/cm$ at Fall Creek at Indianapolis, (table 21). Specific conductance during June through October 1987 ranged from 259 to 1,400 $\mu S/cm$ at Waverly (table 26), and from 194 to 945 $\mu S/cm$ at Fall Creek at Indianapolis (table 31). Approximately 9 percent of the specific-conductance record during 1986 was missing at Nora (table 6), 5 percent at Indianapolis (table 11), 29 percent at Waverly (table 16), and 50 percent was missing at Fall Creek at Indianapolis (table 21). Approximately 22 percent of the specific-conductance record during 1987 was missing at Waverly (table 26), and 3 percent was missing at Fall Creek at Indianapolis (table 31). Measurements of pH during June through October 1986 ranged from 6.9 to 8.9 at Nora (table 7), 7.1 to 8.7 at Indianapolis (table 12), 6.7 to 7.9 at Waverly (table 17), and from 6.6 to 8.3 at Fall Creek at Indianapolis (table 22). Measurements of pH during June through October 1987 ranged from 6.9 to 8.2 at Waverly (table 27) and from 7.3 to 8.5 at Fall Creek at Indianapolis (table 32). Approximately 9 percent of the pH record during 1986 was missing at Nora (table 7), 5 percent at Indianapolis (table 12), 42 percent at Waverly (table 17), and 1 percent was missing at Fall Creek at Indianapolis (table 22). None of the pH record during 1987 was missing at Waverly (table 27), but approximately 3 percent was missing at Fall Creek at Indianapolis (table 32). Water temperature during June through October 1986 ranged from 10.5 to 29.4 °C at Nora (table 8), 11.8 to 29.7 °C at Indianapolis (table 13), 11.9 to 28.8 °C at Waverly (table 18), and from 12.1 to 28.1 °C at Fall Creek at Indianapolis (table 23). Water temperature during June to October 1987 ranged from 12.3 to 30.4 °C at Waverly (table 28) and from 9.8 to 29.8 °C at Fall Creek at Indianapolis (table 33). Approximately 16 percent of the water-temperature record during 1986 was missing at Nora (table 8), 5 percent at Indianapolis (table 13), 29 percent at Waverly (table 18), 1 percent was missing at Fall Creek at Indianapolis (table 23). None of the water-temperature record during 1987 was missing at Waverly (table 28), but approximately 3 percent was missing at Fall Creek at Indianapolis (table 33). #### Accuracy of Water-Quality Data Gordon and Katzenbach (1983, p. 6) provide information about the measurement accuracy of the flow-through monitor. Accuracy is defined as a epercentage of the full measurement scale or a numerical value. For measurement scales used in this study, the expected accuracy is plus or minus 0.2 mg/L for concentrations of dissolved oxygen, 30 $\mu\text{S/cm}$ for specific conductance, 0.1 for pH, and 0.5 °C for temperature. Measurement accuracy attained during this study was not as good as that given in Gordon and Katzenbach (1983, p.6). Accuracy is defined in this study as the difference between water quality measured in the river near the pump with a field monitor and water quality measured in the sensor tank by the flow-through monitor, before the flow-through monitor was serviced. Differences (water quality measured by the field monitor minus water quality measured by the flow-through monitor) show considerable scatter and do not appear to be symmetrically distributed about zero, the point of no diffference (figs. 9-12, table 36). Generally, dissolved-oxygen concentration, specific conductance, and pH measured by the flow-through monitor were less than those measured by the field monitor (figs. 9-11), whereas water temperature measured by the flow-through monitor generally was greater than that measured by the field monitor (fig. 12). Differences shown in figures 9-12 and table 36 are for water-quality data presented in this report. Differences for missing or deleted periods of record are not shown. Fouling of flow-through water-quality sensors by biological growth or adsorption of clay particles is a likely cause of some of the differnces in measured water quality. Cleaning the sensors during an inspection usually improved agreement in measured water quality. Drift in calibration of the flow-through monitor is another likely cause of differences in measured water quality. Other sources of variation include changes in water quality caused by pumping water from the river to the sensor tank and malfunction of electrical or mechanical components of the flow-through monitor. Differences in water quality measured before the flow-through monitor was serviced were used to correct water-quality record from the flow-through monitor to measured values in the river. Unless evidence was determined to the contrary, the rate of fouling, drift, and other causes of differences in measured water quality was assumed to be constant and to have begun following the last inspection. On the basis of these assumptions, a prorated correction based on time was applied to data collected between inspections. All water-quality data were corrected using the procedure given for the first type of nonuniform error discussed in Gordon and Katzenbach (1983, p. 90-91). Water-quality data requiring corrections greater than plus or minus 2.0 mg/L dissolved oxygen 100 $\mu \text{S/cm}$ specific conductance, 0.6 pH, or 5.0 °C temperature were considered too large to be applied and were deleted from the record. Figure 9. — Histograms of differences between dissolved—oxygen concentration measured with the field monitor and dissolved—oxygen concentration measured with the flow—through monitor, before the flow—through monitor was serviced. Figure 10. — Histograms of differences between specific conductance measured with the field monitor and specific conductance measured with the flow—through monitor, before the flow—through monitor was serviced. Figure 11. — Histograms of differences between pH measured with the field monitor and pH measured with the flow—through monitor, before the flow—through monitor was serviced. Figure 12. — Histograms of differences between water temperature measured with the field monitor and water temperature measured with the flow—through monitor, before the flow—through monitor was serviced. Table 36.--Distribution of differences between water quality measured with the field monitor and water quality measured with the flow-through monitor, before the flow-through monitor was serviced. Differences are corrections applied to the water-quality record [mg/L, milligrams per liter; $\mu S/cm$, microsiemens per centimeter at 25 degrees Celsius; °C, degrees Celsius] | | Number of | | 25th | | 75th | | |--------------|--------------|-----------------|-----------------|-------------|--------------|---------| | Station | measurements | Minimum | Percentile | Median | Percentile | Maximum | | | | Di | ssolved-oxyg | gen conce | ntration (mg | ;/L) | | Nora | 24 | -1.4 | 0.1 | 0.4 | 1.2 | 2.0 | | Indianapolis | 16 | 4 | 2 | .1 | •6 | 1.5 | | Waverly | 33 | -1.1 | 1 | •5 | 1.7 | 2.0 | | Fall Creek | 41 | 8 | 1 | • 2 | • 7 | 2.0 | | All data | 114 | -1.4 | 1 | •3 | •8 | 2.0 | | | | | Specific | conducta | nce (μS/cm) | | | Nora | 23 | - 72 | - 26 | - 3 | 24 | 88 | | Indianapolis | 16 | -18 | 9 | 34 | 40 | 46 | | Waverly | 31 | -60 | - 8 | 25 | 77 | 100 | | Fall Creek | 39 | -88 | -13 | 3 | 27 | 90 | | All data | 109 | -88 | -13 | 8 | 36 | 100 | | | | | | pН | | | | Nora | 23 | -0.6 | -0.3 | 0.1 | 0.2 | 0.4 | | Indianapolis | 16 | 4 | 3 | •0 | •1 | •3 | | Waverly | 33 | 4 | •0 | . 1 | •3 | • 5 | | Fall Creek | 41 | 6 | •0 | • 1 | • 2 | • 5 | | All data | 113 | 6 | •0 | •1 | • 2 | •5 | | | | | Water | temperat | ure (°C) | | | Nora | 23 | -2.1 | -0.7 | -0.2 | -0.1 | 0.1 | | Indianapolis | 16 | 6 | 4 | 3 | 1 | •0 | | Waverly | 33 | -2.2 | 8 | 3 | •1 | • 4 | | Fall Creek | 41 | -5.0 | -1.1 | - .5 | 2 | 1.4 | | All data | 113 | -5.0 | 7 | 3 | 1 | 1.4 | On the basis of criteria for deleting record and on differences in measured water quality, the maximum error for all of the uncorrected water-quality data probably ranges from -1.4 to 2.0 mg/L for dissolved oxygen, -88 to 100 μ S/cm for specific conductance, -0.6 to 0.5 for pH, and -5.0 to 1.4 °C for temperature (table 36). The maximum error for approximately one-half of the uncorrected data probably ranges from -0.1 to 0.8 mg/L for dissolved oxygen, -13 to 36 μ S/cm for specific conductance, 0.0 to to 0.2 for pH, and -0.7 to -0.1 °C for temperature (25th and 75th percentiles, table 36). Moreover, the maximum errors are for water-quality measurements made immediately before an inspection. Water-quality measurements made immediately after an inspection, after the flow-through monitor has been serviced and recalibrated, have the minimum errors given in Gordon and Katzenbach (1983, p. 6). Errors for measurements made between inspections are unknown, but are assumed to be between the maximum and minimum errors determined. Applying corrections to water-quality measurements made immediately before an inspection decreased the error of these measurements to the minimum errors given in Gordon and Katzenbach (1983, p. 6). The effect of applying corrections to water-quality measurements made in between inspections is not known, but is assumed to have decreased the error of these measurements if the assumptions concerning the start and rate of fouling or drift are valid. If these assumptions are valid, the maximum error for corrected water-quality data probably is less than that for uncorrected data. The error structure of the data is unknown and unknowable unless one is willing to continuously take measurements, evaluate the data, and service and
recalibrate the instrument, which, of course, would defeat the purpose of unmanned, continuous water-quality monitors. It is important, however, to realize that water-quality data are measured with error and that measurement error needs to be assessed in interpreting water-quality data. Moreover, measurement error in this report relates more to the specific numerical value of a particular measurement than to the relative difference between consecutive measurements. #### EFFECTS OF STORM RUNOFF ON WATER QUALITY In order to describe the effects of storm runoff on water quality, it is necessary to describe water quality during base flow prior to periods of storm runoff. Base-flow water quality is the typical condition against which water quality during periods of storm runoff is compared. Dissolved oxygen, specific conductance, pH, and temperature are measures of water quality that are controlled or affected by physical, chemical, and biological processes and their interactions. Most of the processes that affect water quality during periods of base flow also affect water quality during periods of storm runoff, but rates or importance of the processes usually differ. #### Processes Controlling Dissolved Oxygen Oxygen is necessary for sustaining the higher forms of aquatic life and for the self-purification process of streams. Concentrations of dissolved oxygen in aquatic systems are the result of processes that add oxygen to the water and those that remove oxygen. The major sources of oxygen in aquatic systems are the atmosphere and photosynthesis by aquatic plants. The major consumers of oxygen are aerobic respiration by aquatic plants and animals and decomposition (biochemical oxidation) of organic material by bacteria. Biochemical oxidation of inorganic compounds, such as the oxidation of ammonia to nitrate, also consumes oxygen. The solubility of oxygen in water is controlled by the temperature of the water and the partial pressure of oxygen in the atmosphere. Oxygen from the atmosphere is added to the water by a process called reaeration. When the concentration of oxygen in the water is in equalibrium with the atmosphere, the water is saturated with respect to oxygen (100-percent saturation) and reaeration ceases. The partial pressure of oxygen in the atmosphere, as with barometric pressure, changes with weather conditions, but largely is controlled by altitude. Local pressure (not corrected to sea level) averaged 28.34 in. of mercury during the study period. Dissolved-oxygen saturation is controlled primarily by water temperature. For example, dissolved-oxygen saturation at 28.34 in. of mercury is 13.8 mg/L at 0 °C, 10.7 mg/L at 10 °C, 8.6 mg/L at 20 °C, and 7.1 mg/L at 30 °C (Gordon and Katzenbach, 1983, p. 4). Photosynthesis by aquatic plants (attached algae, plankton, submerged vascular plants) is an important source of oxygen in productive aquatic systems. Carbon dioxide is used by plants in the presence of sunlight to produce carbohydrates and oxygen as shown in the following formula (Ruttner, 1963, p. 67): $$6 \text{ H}_2\text{O} + 6 \text{ CO}_2 ===> \text{C}_6\text{H}_{12}\text{O}_6 + 6 \text{ O}_2.$$ (2) Photosynthesis can produce concentrations of dissolved oxygen in excess of the saturation concentration (supersaturation). Dissolved-oxygen concentrations of nearly 36 mg/L and 400-percent saturation have been reported (Wetzel, 1975, p. 130). Algae, plankton, and the higher aquatic plants produce oxygen by photosnythesis but also consume oxygen by respiration. Respiration is the metabolic process that sustains life and a formula that expresses the process is essentially the opposite of photosynthesis. Oxygen and carbohydrate are reacted in living cells to produce energy for cell metabolism and carbon dioxide and water as products. Because the products of photosynthesis are the reactants for respiration, concentrations of dissolved oxygen and carbon dioxide are related inversely. Biochemical oxidation (decomposition) of organic compounds is a major consumer of dissolved oxygen in aquatic systems. Bacteria consume oxygen and produce carbon dioxide in the process of decomposing organic detritus (some of which is produced in situ by photosynthesis) or organic waste. Decomposition is a biological process that requires time for bacterial populations to grow in response to inputs of organic waste and exert an oxygen demand. A dissolved-oxygen sag (area of low concentration) commonly occurs downstream from a source of organic waste (Lazaro, 1979, p. 45-47; Metcalf & Eddy, Inc., 1979, p. 836-843). The sag is caused by an increasing consumption of dissolved oxygen as a growing population of bacteria begins to decompose the waste. The amount of waste eventually decreases, which causes a decrease in the number of bacteria that use the waste as food. As the number of bacteria decrease, oxygen consumption decreases, and the concentration of dissolved oxygen increases to that occurring upstream from the source of waste. Bacteria are suspended in the water column or accumulate on the stream bottom. Biochemical oxygen demand is a measure of the amount of oxygen used by suspended bacteria to decompose organic material in a specific amount of time (usually 5 days). Sediment oxygen demand is a measure of the amount of oxygen used by bacteria on the stream bottom. Processes that consume oxygen, respiration and oxidation of organic material or other compounds, do so continually, although rates of consumption and the importance of the processes change. Important variables affecting respiration and decomposition are the amount of oxygen-demanding material, dissolved-oxygen concentration, temperature, time of day, size and composition of the biologic community, and velocity of streamflow (Ruttner, 1963, p. 169; Hynes, 1970, p. 64-65, 161-164; Wetzel, 1975, p. 303, 595-596). that supply oxygen, reaeration and photosynthesis, do so intermittantly. Photosynthesis only occurs during daylight and is affected by the intensity and duration of sunshine, temperature, and concentrations of nutrients (Ruttner, 1963, p. 99-100). The rate of reaeration is affected by temperature, water quality, channel morphology, stream velocity and depth, turbulence, and the degree of undersaturation with respect to dissolved oxygen (Langbein and Durum, 1967, p. 1-2). The rate of reaeration is greatest where undersaturation is greatest, and ceases when water is saturated or supersaturated with dissolved oxygen. Deaeration, or degassing, occurs during supersaturation, the rate positively associated with the degree of supersaturation (Butts and Evans, 1978, p. 2). #### Water Quality During Base Flow Daily (diurnal) cycles of dissolved oxygen, pH, and temperature are typical features of water quality during base flow during summer (figs. 13-16). Increased water temperature during the daytime is caused by solar radiation that heats the water and air and soil in contact with the water. In the absence of solar radiation in the evening, heat is lost from the water and temperatures decrease. Daily fluctuations of temperature of 2 to 3 °C were common (tables 8, 13, 18, 23, 28, 33). Maximum temperature usually occurred from 1500 to 1800 hours, and minimum temperature usually occurred from 0500 to 0800 hours. Daily mean water temperature typically was greater at Indianapolis and Waverly than at Nora and Fall Creek at Indianapolis (tables 8, 13, 18, 23, 28, 33). Figure 13. — Streamflow and selected water—quality characteristics during base flow at White River at Waverly, July 19-23, 1987. Figure 14. — Streamflow and selected water-quality characteristics during base flow at White River at Indianapolis, September 4–8, 1986. Figure 15. — Streamflow and selected water—quality characteristics during base flow at White River near Nora, August 19-23, 1986. Figure 16. — Streamflow and selected water—quality characteristics during base flow at Fall Creek at Indianapolis, August 18—22, 1986. In phase with temperature is the daily cycle of dissolved oxygen (figs. 13-16). As with temperature, fluctuations of dissolved oxygen are caused by solar radiation. During the daytime, production of oxygen by photosynthesis exceeds consumption of oxygen by respiration and biochemical oxidation, which causes concentrations of dissolved oxygen to increase. In the evening, photosynthesis ceases and respiration and oxidation of organic matter consume oxygen, which causes concentrations to decrease. Times of maximum and minimum concentrations correspond to those of temperature. Daily maximum dissolved-oxygen concentration and percent saturation were much higher in the White River than in Fall Creek (figs. 3a-8e, tables 5, 10, 15, 20, 25, 30). Daily fluctuations of dissolved oxygen in the White River often were greater than 6 mg/L, and fluctuations greater than 13 mg/L were measured (fig. 7c). Daily fluctuations of dissolved oxygen in Fall Creek were less than 6 mg/L. Daily mean concentrations of dissolved oxygen generally were higher in the White River than Fall Creek, especially during low flow Supersaturation of dissolved oxygen greater (tables 5, 10, 15, 20, 25, 30). than 200 percent commonly occurred in the White River, but rarely exceeded 150 percent in Fall Creek (figs. 3a-8e). Continuous supersaturation occurred for 12 consecutive days at Nora during base flow (figs. 3c, 3d). Supersaturation greater than 260 percent occurred at Waverly on August 14, 1987 (fig. 7c). Photosynthesis caused the large fluctuations and supersaturation of dissolved oxygen and indicates that the White River is more productive than Fall Creek. Daily cycles of dissolved oxygen usually are greatly diminished during October (figs. 3e, 4e, 5d, 6e, 8e) and may indicate the effect of cooler water temperature on photosynthesis and the senescence of aquatic vegetation. (1970, p. 107) reports that temperature must exceed 12 °C for active development of most of the plankton community. Temperatures were at or near 12
°C for many of the days in October (tables 8, 13, 18, 23, 28, 33). Anomalous daily cycles of dissolved oxygen were observed during base flow at Nora during August and September 1986, and at Waverly during September and especially October 1987. Generally, dissolved oxygen followed a sinusoidal, daily pattern. Although the rising limb often was steeper then the falling limb, the rates of change were relatively constant for each limb. During August and September 1986 at Nora and September and October 1987 at Waverly, the falling limb of the daily dissolved-oxygen cycle showed a distinct change (decrease) in the rate of oxygen loss (figs. 3c, 3d, 7d, 7e, 15). The rate of oxygen loss decreased at approximately midnight at Waverly, but earlier at Nora. During October 15-16 and 22-23, 1987, at Waverly, the concentration of dissolved oxygen actually increased slightly during the falling limb (fig. 7e). The cause of the change in the rate of oxygen loss during the falling limb is not known but may be associated with cyclic changes in the amount or quality of discharges upstream. In phase with the daily cycles of temperature and dissolved oxygen is pH (figs. 13-16), a measure of the effective concentration (activity) of hydrogen ions. A decrease in pH of 1 unit corresponds to a tenfold increase in the concentration of hydrogen ions because pH is the negative base-10 logarithm of the hydrogen-ion concentration in moles per liter (Hem, 1985, p. 61). Changes in pH are primarily the result of changes in carbon dioxide caused by photosynthesis, respiration, and decomposition. Respiration and decomposition of organic material produce carbon dioxide. Carbon dioxide reacts with water to form carbonic acid, a weak acid that dissociates to form a hydrogen ion and a bicarbonate ion as shown in the following formula (Wetzel and Likens, 1979, p. 110): $$CO_2 + H_2O \iff H_2CO_3 \iff H^+ + HCO_3^-.$$ (3) As carbon dioxide is produced, equalibrium shifts to the right, which favors reactions that produce hydrogen ions and decrease the pH. Photosynthesis consumes carbon dioxide, which shifts equalibrium to the left, which favors reactions that consume hydrogen ions and increase the pH. Daily fluctuations of one-half a pH unit or more were common during periods of intense photosynthesis (tables 7, 12, 17, 22, 27, 32, figs. 13-16). Daily mean pH generally was highest at Nora and Indianapolis, intermediate at Fall Creek at Indianapolis, and lowest at Waverly (tables 7, 12, 17, 22, 27, 32). Daily mean pH often was more than one-half unit less at Waverly than at the monitoring stations upstream. Specific conductance was more variable with respect to the presence or absence of daily cycles than temperature, dissolved oxygen, or pH (figs. 13-16). Specific conductance is a measure of the ability of water to conduct an electrical current, and it indicates the concentrations of ions and dissolved solids (ions and uncharged species) in solution (Hem, 1985, p. Daily mean specific conductance was lowest at Indianapolis, intermediate at Nora, highest at Waverly, and, with respect to stations on the White River, variable at Fall Creek at Indianapolis (tables 6, 11, 16, 21, 26, Two different daily cycles were apparent. At Indianapolis and Fall 31). Creek at Indianapolis, specific conductance was affected by photosynthesis. Daily minimum specific conductance was associated with daily maximum dissolved-oxygen concentration, pH, and temperature (figs. 14, 16). Photosynthesis consumes carbon dioxide and can cause a decrease in bicarbonate (eq. 3) and, therefore, specific conductance (Ruttner, 1963, p. 61-73; Hynes, 1970, p. 43, 44, 51). Daily fluctuations of specific conductance caused by photosynthesis were small, generally less than 20 μ S/cm Indianapolis and 10 μS/cm at Fall Creek at Indianapolis. Daily cycles of specific conductance at Waverly and Nora generally were less than 75 $\mu\text{S/cm}$ and were in phase with dissolved oxygen, pH, and temperature (opposite of those measured at Indianapolis and Fall Creek at Indianapolis) (figs. 13, 15). Initially, the authors suspected that the temperature compensators for the specific-conductance sensors had malfunctioned and that fluctuations of specific conductance were caused by fluctuations of temperature. Subsequent tests showed that the compensators were working at the times of the tests. The magnitude of the fluctuations of specific conductance was two to three times greater than that expected on the basis of a 2-percent increase in specific conductance for every 1 °C increase in temperature (Hem, 1985, p. 66-67). Although the daily cycles of temperature and specific conductance during base flow usually followed similar patterns, approximately one-fourth of the time variations in temperature were not observed in specific conductance. Daily cycles of temperature and specific conductance usually were in phase; however, at Nora, cycles of specific conductance sometimes lagged cycles of temperature by about 3 to 4 hours (fig. 15). On the basis of this information, the authors believe that daily fluctuations of specific conductance truly occur at Nora and Waverly, although the mechanism causing the fluctuations is not known. Transient changes in water quality often were superimposed upon daily cycles of water quality during base flow. Water quality on August 19, 1986, at Nora was affected by a slug of water that disturbed the normal daily cycle of water quality for approximately 1 hour (fig. 15). The cause of the disturbance is not known and was not associated with a change in streamflow. A similar disturbance was observed on June 20, 1986, at Nora. A more persistent transient change in water quality was observed during base flow on September 16-18, 1986, at Indianapolis where concentrations of dissolved oxygen rapidly increased on the falling limb of the dissolved-oxygen cycle (fig. 4d). Concentrations of dissolved oxygen remained in excess of 12 mg/L for 42 consecutive hours before rapidly decreasing in response to storm runoff. Associated changes in specific conductance, pH, or temperature were not measured, yet the dissolved-oxygen sensor was functioning well when inspected. The cause of the sustained high concentrations of dissolved oxygen is not known. More frequent transient changes were observed during low streamflow at Fall Creek at Indianapolis (figs. 6c, 6d, 8c, 8d, 8e, 16). Discharge of filter backwash from the purification plant of a water-supply utility approximately 500 ft upstream from the monitoring station caused measurable changes in water quality. Backwash discharge increased streamflow by 10 to 50 ft 3 /s and increased dissolved oxygen when ambient concentrations were low but decreased dissolved oxygen when ambient concentrations were high (fig. 16). # Water Quality During Storm Runoff Storm runoff can obliterate, diminish, or distort the daily cycles of water quality that are typically observed during base flow. Moreover, storm runoff can change the concentration or magnitude of water-quality constituents or properties from those that are typically observed during base flow. Some of the rain that falls during a storm runs off the surface of pavement and other impervious areas, or flows over or through soils in pervious areas as it moves by the force of gravity to streams. Rain contains substantial quantities of particulate and dissolved material (Ebbert and Wagner, 1987, p. 869) and has a great potential to accumulate additional material as it runs off the surface of the land or flows through soils. Runoff in areas served by combined sewers may exceed the capacity of the interceptor sewer and overflow, discharging sewage and urban runoff into receiving streams. Bypassing raw wastewater or wastewater that has received only primary treatment at the advanced wastewater treatment plants may occur during periods of storm runoff when plant capacities are exceeded. Bypassing occurred on 36 days during the 1986 study period and on 19 days during the 1987 study period (Indianapolis Department of Public Works, written commun., 1986-87). Wastewater bypass is a potential source of oxygen-demanding materials to the White River during periods of storm runoff. A rapid increase in streamflow indicates the beginning of a period of storm runoff and is associated with a decrease in specific conductance and pH, and sometimes dissolved oxygen or temperature (figs. 17-19). Specific conductance decreases because surface runoff has lower concentrations of ions and dissolved solids than base flow and provides dilution (Hem, 1985, p. 180-182). The pH decreases during periods of surface runoff because rain is acidic, ranging from 3.5 to 5.5 in Indiana (Banaszak, 1984, p. 80). The pH of rain increases as it flows over land surfaces and through vegetation (Halverson and others, 1984, p. 862), but is still less than that of base flow. Temperature may decrease if rain is cooler than base flow and if it is not warmed sufficiently by overland flow or movement through the soil. Dissolved-oxygen concentration and percent saturation often decreased during storm runoff, especially during the initial rise in the storm hydrograph (figs. 3a-8e, 17-19). During periods of storm runoff, oxygen-demanding material may be washed off urban and rural land by surface runoff or discharged by CSO's. Oxygen-demanding sediment may be scoured and resuspended during periods of storm runoff. Bacteria grow in response to the influx of oxygen-demanding material and, in the process of decomposing (oxidizing) this material, consume dissolved oxygen. Decomposition, rather than respiration, is the principal process consuming dissolved oxygen during periods of storm runoff. Decreased dissolved oxygen during the initial rise in the storm hydrograph may be caused by the first-flush effect observed during many urban-runoff studies (Lazaro, 1979, p. 57-58; Howard Needles Tammen & Bergendoff, 1983, p. 5-18; Karaca, 1984, p. 239-243; Mustard and
others, 1987, p. 13; Striegl and Cowan, 1987, p. 7). The first flush occurs when the majority of pollutants that have accumulated on land surfaces are transported to the stream during the initial periods of surface runoff. Concentrations of pollutants initially are high but decrease as runoff that occurs later during the storm flows over relatively pollutant-free surfaces. River sediment can be resuspended as streamflow increases, and pollutants associated with the sediment also may cause high concentrations during the initial rise in the storm hydrograph. The relative importance of the first-flush effect versus resuspension of river sediment cannot be determined on the basis of data collected during this study. The occurrence and magnitude of the decrease in dissolved oxygen varied among periods of storm runoff and were not consistently related to the magnitude of storm runoff (figs. 3a-8e). For example, storm hydrographs for July 10-19, 1986 (fig. 6b), and July 13-20, 1987 (fig. 8b), at Fall Creek at Indianapolis are somewhat similar, yet concentrations of dissolved oxygen decreased to a greater degree in 1987 than in 1986. Similarly, storm hydrographs for October 1-10, 1986 (fig. 5d), and July 1-10, 1987 (fig. 7b), show the largest volumes of storm runoff measured at Waverly during the study period. Concentrations of dissolved oxygen decreased to a much greater degree during the storm in 1987 than the storm in 1986. The lack of a consistent relation between the decrease in dissolved oxygen and the magnitude of storm runoff is a consequence of the number and complexity of the variables and their interactions that affect dissolved oxygen during storm runoff, especially in large river systems like the White River and Fall Creek. Figure 17. — Streamflow and selected water—quality characteristics during storm runoff at White River at Waverly, June 2—10, 1987. Figure 18. — Streamflow and selected water—quality characteristics during storm runoff at White River at Indianapolis, July 9-20, 1986. Figure 19. — Streamflow and selected water—quality characteristics during storm runoff at White River at Waverly, September 11—23, 1986. Storm runoff consistently diminished or eliminated daily cycles of dissolved oxygen (figs. 3a-8e). For example, storm runoff on June 3-9, 1987 (fig. 7a), at Waverly caused concentrations of dissolved oxygen to decrease as a slug of water with, presumably, high concentrations of oxygen-demanding material and low concentrations of dissolved oxygen flowed past the monitoring station. Daily cycles of dissolved oxygen were eliminated as the storm runoff passed the station, but gradually returned to normal as streamflow returned to base flow. Keefer and others (1979, p. 78) observed similar disruptions in the daily cycle of dissolved oxygen and determined that the daily cycle typically recovered within 3 to 5 days following a single peak of storm runoff. Storm runoff on June 20-23, 1987, at Waverly did not eliminate daily cycles of dissolved oxygen, but did diminish the magnitude of daily fluctuations (fig. 7a). Diminution or elimination of the daily cycles of dissolved oxygen may be caused by several factors that adversely affect photosynthesis. Sediment brought to the stream or resuspended during storm runoff may increase turbidity and inhibit light penetration and photosynthesis. Increased streamflow may flush out plankton or remove attached algae by scouring. Decreasing streamflow during the falling limb of a hydrograph may cause sediment deposition and bury attached algae and submerged aquatic plants. Further, storm runoff may dilute the concentrations of dissolved oxygen produced by plankton and attached algae (Hynes, 1970, p. 106-107). Indiana water-quality standards are designed to protect water for its intended use. Standards for dissolved oxygen, pH, and temperature are established to ensure maintenance of a well-balanced, warm-water fish community. Standards for specific conductance, considered a measure of dissolved-solids concentration, are established to ensure protection of water quality for industrial water supply. Numerical standards that are applicable to this study follow. Concentrations of dissolved oxygen must average at least 5.0 mg/L per calendar day and must not be less than 4.0 mg/L at any time [Indiana Administrative Code, Title 327, section 2-1-6 (c)(1)]. No pH values less than 6.0 nor more than 9.0, except those more than 9.0 that are associated with photosynthetic activity will be permitted [Indiana Administrative Code, Title 327, section 2-1-6 (b)(3)]. Water temperature must not exceed 33.9 °C at any time during June through September and must not exceed 27.2 °C at any time in October [Indiana Administrative Code, Title 327, section 2-1-6 (c)(2)(D)]. Specific conductance must not exceed 1,200 μ S/cm as a monthly average nor exceed 1,600 μ S/cm at any time [Indiana Administrative Code, Title 327, section 2-1-6 (g)]. None of the measurements of pH or water temperature exceeded water-quality standards during the study period. Specific conductance at Waverly exceeded the monthly mean standard of 1,200 $\mu\text{S/cm}$ by 83 $\mu\text{S/cm}$ during October 1987 (table 26). Concentrations of dissolved oxygen were less than Indiana standards at Nora and Waverly during the 1986 study period and at Waverly and Fall Creek during the 1987 study period (table 37). None of the concentrations of dissolved oxygen measured at Indianapolis or Fall Creek at Indianapolis during the 1986 study period were less than Indiana water-quality standards. Concentrations at Nora failed to meet standards on five consecutive days during base flow following a period of storm runoff during July 1986 (fig. 3b, table 37). Except at Nora, all of the concentrations that failed to meet dissolved-oxygen standards occurred during periods of storm runoff. Concentrations of dissolved oxygen were less than the instantaneous standard (less than 4.0 mg/L at any time) on 27 days but were less than the daily mean standard (less than 5.0 mg/L) on only 15 days (table 37). On the basis of the number of days when concentrations of dissolved oxygen were less than Indiana standards, the instantaneous standard is more stringent than the daily mean standard. Table 37.--Relation of dissolved oxygen to Indiana water-quality standards [mg/L, milligrams per liter; NA, not applicable] | | • | lssol | ly mean
ved-oxygen
ntrations
an 5.0 mg/L ^l | | | diss | olved
centr | aneous
-oxygen
ations
4.0 mg/L ^l | |----------------|-------|-------|--|------------|------|------|----------------|--| | Station | Date | 9 | Daily mean (mg/L) | | Da | te | Da1 | ly minimum
(mg/L) | | | JU | NE 1 | THROUGH OCTOBE | R 31, 1986 | | | | | | White River | July | 17 | 4.6 | | | | | | | at Nora | July. | | 4.0 | | July | 18 | | 3.6 | | | July. | | 3.7 | | July | | | 3.1 | | | July | | 4.3 | | July | | | 2.9 | | | , | | | | July | | | 3.5 | | White River at | | | | | | | | | | Indianapolis | None | | NA | 1 | None | | | NA | | White River | | | | | July | 12 | | 3.3 | | at Waverly | Sept | 12 | 3.7 | | Sept | | | 1.1 | | • | • | | | | Sept | | | 3.9 | | | | | | | Sept | | | 3.9 | | | | | | | Sept | | | 2.7 | | Fall Creek at | | | | | | | | | | Indianapolis | None | | NA | ! | None | | | NA | | | JU | NE 1 | THROUGH OCTOBE | R 31, 1987 | | | | | | White River | June | 3 | 4.4 | | June | 3 | | 1.0 | | at Waverly | | | | | June | 20 | | 3.9 | | | Ju1y | 1 | 2.4 | | July | 1 | | 1.2 | | | July | 2 | 2.8 | | Ju1y | 2 | | 1.6 | | | July | 3 | 3.5 | | July | 3 | | 2.7 | | | July | 4 | 3.9 | | July | 4 | | 2.7 | | | _ | | | | July | 27 | | 3.7 | | | July | 28 | 4.7 | | Ju1y | 28 | | 1.5 | | | • | | | | July | | | 2.9 | | | | | | | 0ct | | | 3.1 | | | 0ct | 28 | 4.8 | | 0ct | 28 | | 1.8 | | Fall Creek at | | | | | June | 2 | | 3.7 | | Indianapolis | June | 3 | 4.5 | | June | 3 | | 2.0 | | • | | | - | | June | 29 | | 3.6 | | | June | 30 | 3.2 | | June | | | 2.4 | | | July | | 4.9 | | Ju1y | | | 2.6 | | | 3 | _ | | | - | | | 2.7 | | | | | | | Ju1y | 1.5 | | 4.1 | $^{^{\}rm l}$ Indiana water-quality standards for maintenance of warm-water fish communities state that concentrations of dissolved oxygen must average at least 5.0 mg/L per calendar day and must not be less than 4.0 mg/L at any time. The instantaneous dissolved-oxygen standard was used to identify periods of low dissolved-oxygen concentrations in the White River and Fall Creek during base flow and storm runoff. Periods of low dissolved-oxygen concentrations are defined in this study as the periods of time when concentrations of dissolved oxygen are less than 4.0 mg/L. Periods of low dissolved-oxygen concentrations may include short periods of time (less than 5 hours) when concentrations of dissolved oxygen rise to 4.0 mg/L or slightly higher (less than 4.2 mg/L, except for one measurement of 4.5 that was caused by filter backwash). On the basis of these criteria, 21 periods of low dissolved-oxygen concentrations were measured during the study period (table 38). Most of these periods were clearly defined (figs. 3b, 5a, 5c, 7a, 7b, 7e, 8a, 8b). The most poorly defined period occurred on September 13, 1986, at Waverly (fig. 5c). Four low dissolved-oxygen periods occurred at Nora on four consecutive days (July 18-21) during base flow following a period of storm runoff during July 1986 (fig. 3b). Minimum concentrations of dissolved oxygen during these periods ranged from 2.9 to 3.8 mg/L and duration ranged from 2.75 to 16 hours (table 38). Concentrations of dissolved oxygen steadily decreased during the falling limb of the storm hydrograph and decreased to less than 4.0 mg/L as streamflow reached base flow. This period is the only time during the study that concentrations of dissolved oxygen less than 4.0 mg/L were measured during base flow. The cause of
the low dissolved-oxygen concentrations is not known, but may have resulted from a temporary, point-source input of oxygen-demanding material. Possible sources would include a malfunctioning treatment plant forced to bypass effluent during and after a storm or a sewer that becomes clogged with debris and continues to overflow during fair weather. A decrease in storm runoff available for dilution of a point source would cause a decrease in the concentrations of dissolved oxygen as streamflow returned to base flow and would result in a pattern of streamflow and dissolved oxygen similar to that measured on July 14-19, 1986 (fig. 3b). If this hypothesis is correct, the input of material must have started during the period of storm runoff and must have ceased on July 20, which would allow concentrations of dissolved oxygen to increase to those typical of base flow. All of the periods of low dissolved-oxygen concentrations at Waverly and Fall Creek at Indianapolis occurred during periods of storm runoff. Minimum concentrations during 12 low dissolved-oxygen periods at Waverly ranged from 1.0 to 3.9 mg/L (table 38) and had a median concentration of 2.8 mg/L. Duration of low dissolved-oxygen concentrations ranged from 0.75 to 83.75 hours and had a median duration of 5 hours. Minimum concentrations during five low dissolved-oxygen periods at Fall Creek at Indianapolis ranged from 2.0 to 3.4 mg/L (table 38) and had a median concentration of 2.7 mg/L. Duration of low dissolved-oxygen concentrations ranged from 1.75 hours to 33.75 hours and had a median duration of 7 hours. The lack of low dissolved-oxygen concentrations during periods of storm runoff does not necessarily mean that concentrations of oxygen-demanding Table 38.--Frequency and duration of low dissolved-oxygen concentrations [mg/L, milligrams per liter; NA, not applicable] | | Periods | of low | dissolved-oxygen concen | trations l | |--------------------------------|-------------|----------|--|--------------------| | Station | Date | | Minimum concentration (milligrams per liter) | | | | JUNE 1 THRO | JGH OCTO | BER 31, 1986 | | | White River | July 18 | | 3.8 | 7 | | at Nora | July 18-1 | 9 | 3.1 | 16 | | | July 19-2 |) | 2.9 | 14 | | | July 21 | | 3.5 | 2.75 | | White River at
Indianapolis | None | | NA | NA | | White River | July 12 | | 3.3 | 3.75 | | at Waverly | Sept 12 | | 1.1 | 10.75 | | | Sept 13 | | 3.9 | ² 1.25 | | | Sept 19 | | 3.9 | ² 1.5 | | | Sept 20 | | 2.7 | 2 | | Fall Creek at
Indianapolis | None | , | NA | NA | | | JUNE 1 THRO | исн осто | BER 31, 1987 | | | White River | June 3 | | 1.0 | 9.5 | | at Waverly | June 20 | | 3.9 | ² 1.75 | | | July 1-4 | | 1.2 | ³ 83.75 | | | July 27 | | 3.9 | •75 | | | July 27-2 | 8 | 1.5 | 412.5 | | | July 29 | | 2.9 | 6.25 | | | Oct 27-2 | 8 | 1.8 | 11 | | Fall Creek at | June 2-3 | | 2.0 | ⁵ 10.75 | | Indianapolis | June 29-J | uly 1 | 2.4 | ⁶ 33.75 | | - | July 1 | • | 3.1 | 1.75 | | | Ju1y 13 | | 2.7 | 7 | | | July 27 | | 3.4 | ⁷ 2.5 | Periods of low dissolved-oxygen concentrations are defined in this study as the periods of time when concentrations of dissolved-oxygen are less than 4.0 mg/L. Duration is reported to the nearest quarter hour. Periods of low dissolved-oxygen concentrations may contain short periods of time when concentrations of dissolved oxygen increase to 4.0 mg/L or slightly higher. Duration of the short time period and the maximum concentration are reported in footnotes and are shown in figures 3a-8e. $^{^2}$ Includes one measurement (0.25 hour) of 4.0 mg/L. $^{^3}$ Includes 5 hours with a maximum concentration of 4.2 mg/L and 4 hours with a maximum concentration of 4.1 mg/L. Includes two measurements (0.5 hour) of 4.0 mg/L. ⁵ Includes 1 hour with a maximum concentration of 4.1 mg/L. ⁶ Includes 2.5 hours with a maximum concentration of 4.2 mg/L and one measurement (0.25 hour) of 4.5 mg/L (caused by filter backwash). ⁷ Includes 0.75 hour with a maximum concentration of 4.1 mg/L. material are low or that storm runoff will not cause low concentrations of dissolved oxygen upstream or downstream from the monitoring station. Time is required for bacteria to grow in response to an influx of organic material and exert an oxygen demand. Low dissolved-oxygen concentrations commonly occur downstream from the sources of oxygen-demanding material and after precipitation has stopped (Pitt, 1984, p. 85-86). Location and magnitude of the dissolved-oxygen sag is affected by numerous factors, including the composition, quantity, and timing of waste inputs, the temperature and water quality of the receiving stream, and the hydrologic characteristics of the receiving stream such as amount of base flow, volume and timing of storm runoff, and traveltime. Location and magnitude of the dissolved-oxygen sag may change from storm to storm as conditions change and need to be considered in interpreting the effects of storm runoff on river quality on the basis of data from fixed monitoring stations. Longer traveltimes from upstream sources of oxygen-demanding material and more upstream sources are likely reasons why low dissolved-oxygen concentrations occur more frequently at Waverly than at the other stations. #### SUMMARY The White River is the principal river draining central Indiana and the cities of Muncie, Anderson, and Indianapolis. Water quality during base flow has improved markedly, largely because of the implementation of advanced wastewater treatment in Indianapolis and improved wastewater treatment upstream from Indianapolis. Four continuous, flow-through water-quality monitors were installed upstream, in, and downstream from Indianapolis on the White River and near the mouth of Fall Creek in Indianapolis to monitor water quality during base flow and storm runoff during the summer low-flow season. The sites are White River near Nora (upstream from Indianapolis, referred to as Nora), White River at Indianapolis (in Indianapolis, referred to as Indianapolis), White River at Waverly (downstream from Indianapolis, referred to as Waverly), and Fall Creek at 16th Street at Indianapolis (in Indianapolis, referred to as Fall Creek at Indianapolis). Streamflow, dissolved-oxygen concentration, specific conductance, pH, and water temperature were measured at 15-minute intervals from June through October 1986 at Nora, Indianapolis, Waverly, and Fall Creek at Indianapolis, and from June through October 1987 at Waverly and Fall Creek at Indianapolis. Concentrations of dissolved oxygen during June through October 1986 ranged from 2.9 to 18.5~mg/L at Nora, 4.5 to 16.8~mg/L at Indianapolis, 1.1 to 14.3~mg/L at Waverly, and from 4.0 to 11.2~mg/L at Fall Creek at Indianapolis. Concentrations of dissolved oxygen during June through October 1987 ranged from 1.0 to 20.4~mg/L at Waverly and from 2.0 to 12.3~mg/L at Fall Creek at Indianapolis. Specific conductance during June through October 1986 ranged from 305 to 882 $\mu S/cm$ at Nora, 265 to 812 $\mu S/cm$ at Indianapolis, 292 to 1,150 $\mu S/cm$ at Waverly, and from 161 to 955 $\mu S/cm$ at Fall Creek at Indianapolis. Specific conductance during June through October 1987 ranged from 259 to 1,400 $\mu S/cm$ at Waverly and from 194 to 945 $\mu S/cm$ at Fall Creek at Indianapolis. Measurements of pH during June through October 1986 ranged from 6.9 to 8.9 at Nora, 7.1 to 8.7 at Indianapolis, 6.7 to 7.9 at Waverly, and from 6.6 to 8.3 at Fall Creek at Indianapolis. Measurements of pH during June through October 1987 ranged from 6.9 to 8.2 at Waverly and from 7.3 to 8.5 at Fall Creek at Indianapolis. Water temperature during June through October 1986 ranged from 10.5 to 29.4 °C at Nora, 11.8 to 29.7 °C at Indianapolis, 11.9 to 28.8 °C at Waverly, and from 12.1 to 28.1 °C at Fall Creek at Indianapolis. Water temperature during June to October 1987 ranged from 12.3 to 30.4 °C at Waverly and from 9.8 to 29.8 °C at Fall Creek at Indianapolis. Daily (diurnal) cycles of dissolved oxygen, pH, and temperature are typical features of water quality during base flow during summer. Daily cycles of solar radiation and photosynthesis by aquatic plants were the primary processes controlling the daily cycles of water quality. Dissolved oxygen, pH, and temperature cycled in phase; maxima usually occurred from 1500 to 1800 hours and minima usually occurred from 0500 to 0800 hours. fluctuations of temperature of 2 to 3 °C were common. Daily mean water temperature typically was greater at Indianapolis and Waverly than at Nora and Fall Creek at Indianapolis. Daily fluctuations of dissolved oxygen in the White River often were greater than 6 mg/L, and fluctuations greater than 13 mg/L were measured. Daily fluctuations of dissolved oxygen in Fall Creek were less than 6 mg/L. Daily mean concentrations of dissolved oxygen in the White River generally were higher than those in Fall Creek. Supersaturation greater than 200 percent commonly occurred in the White River, but rarely exceeded 150 percent in Fall Creek. Continuous supersaturation occurred for 12 consecutive days at Nora during base flow. Supersaturation greater than 260 percent occurred at Waverly on August 14, 1987. Photosynthesis caused the large fluctuations and supersaturation of dissolved oxygen and indicates that the White River is more productive than Fall Creek. Daily fluctuations of pH of one-half unit or more were common during periods of intense photosynthesis. Daily mean pH often was more than one-half unit less at Waverly than at the monitoring stations upstream. Water quality during base flow is the typical condition against which water quality during storm runoff is compared. A rapid increase in streamflow indicates the beginning of a period of storm runoff and is associated with a decrease in specific conductance and pH, and sometimes dissolved oxygen or temperature. Concentrations of dissolved oxygen often decreased during storm runoff, especially during the initial rise in
the hydrograph. The occurrence and magnitude of the decrease in dissolved oxygen varied among periods of storm runoff and were not related consistently to the magnitude of storm runoff. Storm runoff consistently diminished or eliminated daily cycles of dissolved oxygen. Indiana water-quality standards for dissolved oxygen are established to ensure maintenance of a well-balanced, warm-water fish community. Concentrations of dissolved oxygen must average 5.0 mg/L per calendar day and must not be less than 4.0 mg/L at any time. Concentrations of dissolved oxygen were less than Indiana standards at Nora and Waverly during 1986 and at Waverly and Fall Creek at Indianapolis during 1987. Dissolved oxygen was less than the instantaneous standard on 27 days but was less than the daily mean standard on only 15 days. Except for Nora, all of the concentrations that failed to meet dissolved-oxygen standards occurred during periods of storm runoff. Periods of low dissolved-oxygen concentrations are defined in this study as the periods of time when concentrations of dissolved oxygen are less than 4.0 mg/L. Twenty-one periods of low dissolved-oxygen concentrations were measured during the study period. Four of the periods of low dissolved-oxygen concentrations occurred at Nora on four consecutive days during base flow. All of the low dissolved-oxygen concentrations at Waverly and Fall Creek at Indianapolis occurred during periods of storm runoff. Minimum concentrations during 12 low dissolved-oxygen periods at Waverly ranged from 1.0 to 3.9 mg/L and had a median concentration of 2.8 mg/L. Duration of low dissolved-oxygen concentrations ranged from 0.75 to 83.75 hours and had a median duration of 5 hours. Minimum concentrations during five low dissolved-oxygen periods at Fall Creek at Indianapolis ranged from 2.0 to 3.4 mg/L and had a median concentration of 2.7 mg/L. Duration of low dissolved-oxygen concentrations ranged from 1.75 hours to 33.75 hours and had a median duration of 7 hours. The lack of low dissolved-oxygen concentrations during periods of storm runoff does not necessarily mean that concentrations of oxygen-demanding material are low or that storm runoff will not cause low concentrations of dissolved oxygen upstream or downstream from the monitoring station. Location and magnitude of the dissolved-oxygen sag is affected by numerous factors, including the composition, quantity, and timing of waste inputs, the temperature and water quality of the receiving stream, and the hydrologic characteristics of the receiving stream, such as amount of base flow, volume and timing of storm runoff, and traveltime. Location and magnitude of the dissolved-oxygen sag may change from storm to storm as conditions change and need to be considered in interpreting the effects of storm runoff on river quality on the basis of data from fixed monitoring stations. Longer traveltimes from upstream sources of oxygen-demanding material and more upstream sources are likely reasons why low dissolved-oxygen concentrations occur more frequently at Waverly than at the other stations. #### REFERENCES CITED - Arvin, D.V., 1989, Statistical summary of streamflow data for Indiana: U.S. Geological Survey Open-File Report 89-62, 968 p. - Banaszak, K.J., 1984, Acid rain what we know even in Indiana [abs.], in Martin, J.D., ed., Proceedings of the fifth annual water resources symposium, June 20-22, 1984, Shawnee Bluffs, Bloomington, Indiana: Indiana Water Resources Association, p. 80. - 1985, Indiana ground-water resources, in National Water Summary 1984. Hydrologic events, selected water-quality trends, and ground-water resources: U.S. Geological Survey Water-Supply Paper 2275, p. 205-210. - Bowie, G.L., Mills, W.B., Porcella, D.B., Campbell, C.L., Pagenkoph, J.R., Rupp, G.L., Johnson, K.M., Chan, P.W.H., Cherini, S.A., and Chamberlin, C.E., 1985, Rates, constants, and kinetics formulations in surface water quality modeling (2nd ed.): U.S. Environmental Protection Agency, Environmental Research Laboratory, EPA/600/3-85/040, 455 p. - Brinley, F.J., 1942, The effect of pollution upon the plankton population of the White River, Indiana: Indiana Department of Conservation, Investigations of Indiana Lakes and Streams, v. 2, no. 9, p. 137-143. - Butts, T.A., and Evans, R.L., 1978, Effects of channel dams on dissolved oxygen concentrations in northeastern Illinois streams: Illinois State Water Survey Circular 132, 153 p. - Denham, S.C., 1938, A limnological investigation of the West Fork and Common Branch of White River: Indiana Department of Conservation, Investigations of Indiana Lakes and Streams, v. 1, no. 5, p. 17-71. - Ebbert, J.C., and Wagner, R.J., 1987, Contributions of rainfall to constituent loads in storm runoff from urban catchments: Water Resources Bulletin, v. 23, no. 5, p. 867-871. - Geosciences Research Associates, Inc., 1982, Hydrogeologic atlas of Indiana: Bloomington, Ind., Fine Print, 31 plates, scale approximately 1:1,009,000. - Glatfelter, D.R., Thompson, R.E., Jr., and Nell, G.E., 1987, Water resources data, Indiana, Water year 1986: U.S. Geological Survey Water-Data Report IN-86-1, 441 p. - Gordon, A.B., and Katzenbach, Max, 1983, Guidelines for use of water quality monitors: U.S. Geological Survey Open-File Report 83-681, 94 p. - Gutschick, R.C., 1966, Bedrock geology, <u>in</u> Lindsey, A.A., ed., Natural features of Indiana: Indianapolis, <u>Indiana Academy of Science and Indiana State Library</u>, p. 1-20. ## REFERENCES CITED--Continued - Halverson, H.G., DeWalle, D.R., and Sharpe, W.E., 1984, Contribution of precipitation to quality of urban storm runoff: Water Resources Bulletin, v. 20, no. 6, p. 859-864. - Hem, J.D., 1985, Study and interpretation of the chemical characteristics of natural water (3rd ed.): U.S. Geological Survey Water-Supply Paper 2254, 263 p. - Howard Needles Tammen & Bergendoff, 1983, Combined sewer overflow water quality impact analysis, City of Indianapolis, Indiana: Indianapolis, Howard Needles Tammen & Bergendoff, U.S. EPA Grant No. C180885 01, variable pagination. - Hynes, H.B.N., 1970, The ecology of running waters: Toronto, Ont., University of Toronto Press, 555 p. - Indiana Administrative Code, 1989, 1989 supplement containing all amendments, additions, and repeals to the Indiana Administrative Code filed with the Secretary of State after August 12, 1987 and before August 12, 1988 Volume 1: Cleveland, Banks-Baldwin, 825 p. - Indiana Department of Environmental Management, undated, 1984-85 305(b) report: Indiana Department of Environmental Management, 172 p. - Indiana Department of Natural Resources, 1970, Map of Indiana showing bedrock geology: Indiana Department of Natural Resources, Geological Survey Miscellaneous Map No. 16, scale approximately 1:1,810,000. - _____1982, Rainfall frequency for Indiana (revised): Indiana Department of Natural Resources, Division of Water, variable pagination. - Karaca, A., 1984, Combined sewer overflow and urban runoff study in Belleville, Illinois, in Blake-Coleman, Wendy, ed., Urban effects on water quality and quantity, Conference proceedings of October 20 and 21, 1983, Jumer's Castle Lodge, Urbana, Illinois: Illinois Department of Energy and Natural Resources, p. 239-245. - Keefer, T.N., Simons, R.K., and McQuivey, R.S., 1979, Dissolved oxygen impact from urban storm runoff: U.S. Environmental Protection Agency, Municipal Environmental Research Laboratory, EPA-600/2-79-156, 238 p. - Kennedy, M.S., and Bell, J.M., 1986, The effects of advanced wastewater treatment on river water quality: Journal of the Water Pollution Control Federation, v. 58, no. 12, p. 1138-1144. - Langbein, W.B., and Durum, W.H., 1967, The aeration capacity of streams: U.S. Geological Survey Circular 542, 6 p. ### REFERENCES CITED--Continued - Langbien, W.B., and Iseri, K.T., 1960, General introduction and hydrologic definitions, Chapter A in Manual of hydrology--Part 1, General surface-water techniques: U.S. Geological Survey Water-Supply Paper 1541, p. 1-29. - Lazaro, T.R., 1979, Urban hydrology—A multidisciplinary perspective: Ann Arbor, Mich., Ann Arbor Science, 249 p. - Metcalf & Eddy, Inc., 1979, Wastewater engineering--Treatment, disposal, reuse (2nd ed.): New York, McGraw-Hill, 920 p. - Morse, R.S., and Eckrich, H.M., 1984, Polluting sewers brought under control: Journal of Environmental Health, v. 47, no. 2, p. 68-70. - Mustard, M.H., Ellis, S.R., and Gibbs, J.W., 1987, Runoff characteristics and washoff loads from rainfall-simulation experiments on a street surface and a native pasture in the Denver metropolitan area, Colorado: U.S. Geological Survey Professional Paper 1441, 30 p. - National Oceanic and Atmospheric Administration, 1986, Local climatological data, Annual summary with comparative data, Indianapolis, Indiana: Asheville, N.C., National Climatic Data Center, v. 91, no. 13, 8 p. - 1986-87, Local climatological data, Monthly summaries, Indianapolis, Indiana, June 1986 through October 1987: Asheville, N.C., National Climatic Data Center, v. 91, no. 6-12, and v. 92, no. 1-10. - Pitt, Robert, 1984, Effects of urbanization on receiving waters, in Blake-Coleman, Wendy, ed., Urban effects on water quality and quantity, Conference proceedings of October 20 and 21, 1983, Jumer's Castle Lodge, Urbana, Illinois: Illinois Department of Energy and Natural Resources, p. 84-98. - Rantz, S.E., and others, 1982a, Measurement and computation of streamflow--Volume 1, Measurement of stage and discharge: U.S. Geological Survey Water-Supply Paper 2175, p. 1-284., p. 1-284. - of discharge: U.S. Geological Survey Water-Supply Paper 2175, p. 285-631. p. 285-631. - Ruttner, Frantz, 1963, Fundamentals of Limnology (3rd ed.): Toronto, Ont., University of Toronto Press, 295 p. ess, 295 p. - Schneider, A.F., 1966, Physiography, in Lindsey, A.A., ed., Natural features of Indiana: Indianapolis, Indiana Academy of Science and Indiana State Library, p. 40-56., p. 40-56. ### REFERENCES CITED--Continued -
Shampine, W.J., 1975, A river-quality assessment of the upper White River, Indiana: U.S. Geological Survey Water-Resources Investigations 75-10, 68 p. - Stewart, J.A., 1983, Low-flow characteristics of Indiana streams: U.S. Geological Survey Open-File Report 82-1007, 277 p. 007, 277 p. - Striegl, R.G., and Cowan, E.A., 1987, Relations between quality of urban runoff and quality of Lake Ellyn at Glen Ellyn, Illinois: U.S. Geological Survey Water-Supply Paper 2301, 59 p. - Sweeney, M.W., and Wukash, R.F., 1982, Prediction of water quality during wet weather events, in Delleur, J.W., ed., Proceedings of a symposium on water Indiana's abundant resource, June 9-11, 1982, Century Center, South Bend, Indiana: Indiana Water Resources Association, p. 49-60. - Ulrich, H.P., 1966, Soils, in Lindsey, A.A., ed., Natural features of Indiana: Indianapolis, Indiana Academy of Science and Indiana State Library, p. 57-90. - Wangsness, D.J., Eikenberry, S.E., Wilber, W.G., and Crawford, C.G., 1981, Preliminary water-quality assessment of the upper White River near Indianapolis, Marion County, Indiana: U.S. Geological Survey Open-File Report 81-408, 50 p. - Wetzel, R.G., 1975, Limnology: Philadelphia, Saunders, 743 p. - Wetzel, R.G., and Likens, G.E., 1979, Limnological analyses: Philadelphia, Saunders, 357 p. APPENDIX: Streamflow and Water-quality information Table 4.--Daily mean streamflow at White River near Nora, June through October 1986 Daily mean streamflow (cubic feet per second) | Day | June | July | August | September | October | |---------|-------|-------|--------|-------------|---------| | 1 | 1,150 | 1,400 | 400 | 231 | 1,660 | | 2 | 991 | 2,990 | 379 | 22 5 | 1,910 | | | 840 | 4,010 | 352 | 217 | 2,490 | | 3
4 | 808 | 2,630 | 339 | 221 | 3,450 | | 5 | 825 | 1,500 | 317 | 212 | 3,940 | | 6 | 1,630 | 1,100 | 303 | 204 | 4,100 | | 7 | 4,020 | 881 | 310 | 201 | 2,330 | | 8 | 5,600 | 749 | 307 | 194 | 1,420 | | 9 | 3,900 | 662 | 309 | 190 | 1,030 | | 10 | 2,220 | 622 | 349 | 191 | 837 | | 11 | 1,660 | 788 | 406 | 220 | 708 | | 12 | 2,640 | 2,650 | 395 | 271 | 657 | | 13 | 3,670 | 3,610 | 338 | 277 | 661 | | 14 | 2,290 | 2,260 | 307 | 244 | 715 | | 15 | 1,580 | 1,430 | 295 | 232 | 750 | | 16 | 1,280 | 1,080 | 291 | 210 | 754 | | 17 | 1,190 | 876 | 305 | 198 | 646 | | 18 | 1,150 | 737 | 311 | 292 | 571 | | 19 | 1,020 | 646 | 275 | 414 | 512 | | 20 | 856 | 582 | 259 | 682 | 473 | | 21 | 821 | 530 | 244 | 697 | 444 | | 22 | 1,130 | 478 | 239 | 547 | 426 | | 23 | 1,140 | 450 | 243 | 420 | 408 | | 24 | 1,540 | 422 | 242 | 473 | 399 | | 25 | 1,150 | 405 | 232 | 448 | 458 | | 26 | 849 | 731 | 243 | 427 | 593 | | 27 | 710 | 1,110 | 315 | 542 | 701 | | 28 | 849 | 782 | 371 | 670 | 769 | | 29 | 1,200 | 597 | 290 | 608 | 689 | | 30 | 1,380 | 487 | 263 | 533 | 616 | | 31 | | 432 | 243 | | 542 | | Mean | 1,670 | 1,214 | 306 | 350 | 1,150 | | Minimum | 710 | 405 | 232 | 190 | 399 | | Maximum | 5,600 | 4,010 | 406 | 697 | 4,100 | Table 5.--Daily mean, minimum, and maximum dissolved-oxygen concentration at White River near Nora, June through October 1986 Mean, minimum, and maximum dissolved-oxygen concentration (milligrams per liter) | | | | | | | (mill | igrams p | er lit | er) | | | | | | | |---------|-------|------|------|-------|------|-------|----------|--------|------|------|--------|------|------|---------|-----| | | | June | | | July | | | August | | S | eptemb | er | | Octobe: | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 6.9 | 6.5 | 7.5 | 6.9 | 6.4 | 8.9 | 9.2 | 7.0 | 12.2 | 12.8 | 10.3 | 16.3 | 6.5 | 6.0 | 7.0 | | 2 | p 7.2 | 6.9 | 8.1 | 8.6 | 6.9 | 11.1 | 9.4 | 7.6 | 11.6 | 12.6 | 10.0 | 16.3 | 6.1 | 5.9 | 6.3 | | 3 | p 8.7 | 7.9 | 9.0 | | | | 9.6 | 7.6 | 12.2 | 13.5 | 10.3 | 18.5 | 6.1 | 5.9 | 6.5 | | 4 | p 9.1 | 8.1 | 10.8 | | | | 9.8 | 8.1 | 12.0 | 12.7 | 9.8 | 16.9 | 6.2 | 5.8 | 6.7 | | 5 | p 8.7 | 8.3 | 9.4 | p 7.0 | 6.8 | 7.2 | p 8.6 | 8.0 | 9.4 | 12.8 | 10.2 | 17.1 | 5.8 | 5.7 | 6.0 | | 6 | | | | 6.7 | 6.5 | 6.8 | | | | 12.8 | 9.8 | 16.9 | 6.3 | 5.8 | 6.6 | | 7 | | | | 6.4 | 6.3 | 6.5 | | | | 13.0 | 9.9 | 17.2 | 7.2 | 6.5 | 7.6 | | 8 | | | | 6.0 | 5.5 | 7.2 | p 8.5 | 8.1 | 8.8 | 13.6 | 10.2 | 18.3 | 7.7 | 7.6 | 7.9 | | 9 | | | | p 5.9 | 5.7 | 6.1 | 9.0 | 7.5 | 10.8 | 13.9 | 10.8 | 18.3 | 7.6 | 7.6 | 7.7 | | 10 | | | | p 6.0 | 5.3 | 6.9 | 8.7 | 7.9 | 9.6 | 12.9 | 11.0 | 16.2 | 7.8 | 7.6 | 7.9 | | 11 | | | | 6.0 | 5.3 | 7.2 | 8.5 | 7.4 | 9.6 | 9.4 | 7.8 | 11.0 | 7.7 | 7.5 | 7.9 | | 12 | | | | | | | 9.5 | 7.9 | 11.5 | 8.8 | 6.8 | 11.4 | 7.5 | 7.3 | 7.6 | | 13 | | | | | | | 11.6 | 9.0 | 14.9 | 10.4 | 7.8 | 14.3 | 7.3 | 7.3 | 7.5 | | 14 | | | | p 6.7 | 6.4 | 6.9 | | | | 10.7 | 8.8 | 13.4 | 7.7 | 7.5 | 8.0 | | 15 | | | | 6.2 | 5.9 | 6.4 | | | | 11.0 | 8.7 | 14.2 | 8.1 | 7.8 | 8.4 | | 16 | | | | 5.5 | 5.0 | 5.9 | | | | 11.0 | 8.7 | 14.7 | 8.4 | 8.1 | 8.6 | | 17 | p 7.3 | 7.0 | 7.5 | 4.6 | 4.1 | 5.0 | | | | 10.6 | 8.3 | 14.3 | 8.5 | 8.4 | 8.7 | | 18 | 7.3 | 7.0 | 7.6 | 4.0 | 3.6 | 4.4 | p 15.4 | 12.6 | 17.8 | 7.8 | 7.0 | 9.1 | 8.6 | 8.5 | 8.7 | | 19 | 7.5 | 7.3 | 7.7 | 3.7 | 3.1 | 4.4 | 13.8 | 11.0 | 17.2 | 7.3 | 6.6 | 8.2 | 8.5 | 8.4 | 8.6 | | 20 | 7.0 | 6.7 | 7.2 | 4.3 | 2.9 | 6.3 | 13.2 | 11.1 | 16.4 | 6.7 | 6.1 | 7.2 | 8.4 | 8.3 | 8.6 | | 21 | 7.2 | 6.8 | 7.6 | 6.2 | 3.5 | 9.3 | 12.3 | 9.9 | 15.3 | 6.5 | 6.1 | 7.2 | 8.3 | 8.2 | 8.6 | | 22 | 7.3 | 7.1 | 7.5 | 7.5 | 5.1 | 9.6 | 12.6 | 10.0 | 15.6 | 6.3 | 5.9 | 6.8 | 8.2 | 8.0 | 8.4 | | 23 | 7.0 | 6.7 | 7.2 | 9.2 | 7.4 | 11.5 | 12.3 | 10.0 | 15.2 | 6.6 | 6.0 | 7.1 | 7.9 | 7.8 | 8.1 | | 24 | 6.8 | 6.6 | 7.0 | 10.6 | 7.9 | 13.5 | 12.0 | 9.4 | 15.5 | 6.3 | 6.0 | 6.6 | 7.7 | 7.6 | 7.9 | | 25 | 7.0 | 6.9 | 7.1 | 12.8 | 10.1 | 16.9 | | | | 6.1 | 5.8 | 6.6 | 7.5 | 7.5 | 7.6 | | 26 | 7.0 | 6.9 | 7.1 | 8.7 | 6.5 | 11.0 | | | | 6.4 | 5.9 | 7.2 | 7.5 | 7.4 | 7.6 | | 27 | 6.8 | 6.6 | 6.9 | 6.5 | 5.7 | 7.3 | | | | 6.5 | 6.0 | 7.0 | 7.6 | 7.4 | 7.7 | | 28 | 6.5 | 6.3 | 6.6 | 6.8 | 6.0 | 7.7 | 11.1 | 8.6 | 14.8 | 6.9 | 6.0 | 7.9 | 7.8 | 7.5 | 8.0 | | 29 | 6.4 | 6.2 | 6.7 | 6.5 | 5.9 | 7.3 | 11.9 | 9.0 | 15.5 | 7.2 | 6.3 | 8.1 | 8.0 | 7.9 | 8.2 | | 30 | 6.4 | 6.3 | 6.6 | 6.8 | 5.9 | 7.7 | 12.8 | 10.2 | 16.6 | 6.9 | 6.2 | 7.6 | 8.0 | 7.8 | 8.3 | | 31 | | | | 6.8 | 5.9 | 7.7 | 12.6 | 10.2 | 16.1 | | | | 8.2 | 8.0 | 8.4 | | Mean | 7.3 | 7.0 | 7.6 | 6.8 | 5.8 | 8.0 | 11.0 | 9.0 | 13.6 | 9.7 | 8.0 | 12.1 | 7.6 | 7.4 | 7.8 | | Minimum | 6.4 | 6.2 | 6.6 | 3.7 | 2.9 | 4.4 | 8.5 | 7.0 | 8.8 | 6.1 | 5.8 | 6.6 | 5.8 | 5.7 | 6.0 | | Maximum | 9.1 | 8.3 | 10.8 | 12.8 | 10.1 | 16.9 | 15.4 | 12.6 | 17.8 | 13.9 | 11.0 | 18.5 | 8.6 | 8.5 | 8.7 | Table 6.--Daily mean, minimum, and maximum specific conductance at White River near Nora, June through October 1986 Mean, minimum, and maximum specific conductance (microsiemens per centimeter at 25 degrees Celsius) | | | June | | | July | | | August | | Se | eptembe | er | (| Octobe | r | |---------|-------|------|-----|------|------|-----|-------|--------|-----|------|---------|-----|------|--------|-----| | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 677 | 655 | 704 | 538 | 513 | 561 | 698 | 681 | 724 | 810 | 799 | 827 | 435 | 305 | 594 | | 2 | p 663 | 649 | 680 | 523 | 456 | 550 | 719 | 709 | 739 | 818 | 808 | 834 | 478 | 384 | 536 | | 3 | p 718 | 677 | 740 | 427 | 405 | 461 | 724 | 712 | 741 | 821 | 805 | 846 | 451 | 401 | 496 | | 4 | p 706 | 678 | 725 | 444 | 404 | 499 | 745 | 724 | 781 | 841 | 830 | 861 | 398 | 330 | 444 | | 5 | p 696 | 681 | 709 | 535 | 501 | 574 | p 745 | 742 | 754 | 820 | 806 | 847 | 395 | 332 | 441 | | 6 | | | | 610 | 572 | 657 | | | | 810 | 796 | 824 | 329 | 317 | 350 | | 7 | | | | 677 | 647 | 722 | | | | 807 | 794 | 827 | 400 | 351 | 439 | | 8 | | | | 705 | 690 | 720 | p 773 | 764 | 782 | 812 | 795 | 839 | 469 | 432 | 511 | | 9 | | | | 712 | 694 | 738 | 758 | 738 | 783 | 819 | 804 | 843 | 537 | 511 | 557 | | 10 | | | | 717 | 693 | 747 | 741 | 716 | 769 | 837 | 826 | 856 | 590 | 558 | 623 | | 11 | | | | 725 | 686 | 765 | 727 | 713 | 745 | 823 | 758 | 844 | 642 | 618 | 675 | | 12 | | | | 609 | 510 | 686 | 727 | 715 | 749 | 798 | 781 | 813 | 676 | 670 | 682 | | 13 | | | | 434 | 411 | 500 | 720 | 706 | 743 | 799 | 772 | 842 | 681 | 668 | 691 | | 14 | | | | 477 | 434 | 524 | 700 | 683 | 724 | 843 | 824 | 873 | 673 | 668 | 683 | | 15 | | | | 556 | 515 | 608 | 685 | 667 | 704 | 862 | 848 | 881 | 692 | 680 | 709 | | 16 | | | | 640 | 607 | 686 | 684 | 660 | 723 | 830 | 813 | 860 | 706 | 698 | 714 | | 17 | p 651 | 635 | 661 | 698 | 668 | 741 | 717 | 697 | 753 | 825 | 803 | 864 | 712 | 703 | 727 | | 18 | 667 | 638 | 706 | 732 | 703 | 770 | 721 | 682 | 750 | 822 | 780 | 861 | 715 | 698 | 740 | | 19 | 689 | 674 | 706 | 756 | 728 | 784 | 719 | 564 | 769 | 754 | 741 | 779 | 738 | 713 | 773 | | 20 | 659 | 626 | 683 | 762 | 750 | 775 | 739 | 718 | 769 | 736 | 693 | 759 | 759 | 737 | 791 | | 21 | 673 | 633 | 733 | 750 | 734 | 774 | 750 | 732 | 783 | 642 | 577 | 692 | 783 | 764 | 807 | | 22 | 729 | 698 | 773 | 770 | 742 | 808 | 769 | 749 | 802 | 565 | 550 | 578 | 796 | 778 | 817 | | 23 | 627 | 585 | 713 | 778 | 757 | 810 | 794 | 783 | 807 | 579 | 564 | 605 | 802 | 792 | 808 | | 24 | 545 | 509 | 582 | 767 | 741 | 798 | 785 | 769 | 808 | 592 | 555 | 605 | 804 | 799 | 809 | | 25 | 568 | 546 | 598 | 741 | 718 | 775 | 786 | 767 | 813 | 618 | 589 | 658 | 792 | 779 | 808 | | 26 | 600 | 570 | 638 | 695 | 615 | 750 | 811 | 793 | 842 | 678 | 656 | 718 | 756 | 742 | 781 | | 27 | 667 | 633 | 710 | 615 | 583 | 734 | 783 | 765 | 807 | 667 | 640 | 685 | 749 | 741 | 757 | | 28 | 693 | 679 | 705 | 619 | 590 | 635 | 794 | 766 | 832 | 663 | 648 | 681 | 756 | 744 | 769 | | 29 | 715 | 702 | 743 | 561 | 534 | 587 | 845 | 824 | 882 | 634 | 616 | 665 | 750 | 743 | 758 | | 30 | 633 | 526 | 714 | 606 | 573 | 657 | 816 | 772 | 858 | 607 | 592 | 616 | 745 | 733 | 764 | | 31 | | | | 664 | 630 | 713 | 783 | 756 | 827 | | | | 757 | 735 |
789 | | Mean | 662 | 631 | 696 | 640 | 607 | 681 | 750 | 726 | 778 | 751 | 729 | 776 | 644 | 617 | 672 | | Minimum | 545 | 509 | 582 | 427 | 404 | 461 | 684 | 564 | 704 | 565 | 550 | 578 | 329 | 305 | 350 | | Maximum | 729 | 702 | 773 | 778 | 757 | 810 | 845 | 824 | 882 | 862 | 848 | 881 | 804 | 799 | 817 | Table 7.--Daily mean, minimum, and maximum pH at White River near Nora, June through October 1986 [Min, minimum; Max, maximum; p, partial day; ---, no data] | | | | | | Ме | an, mi | nimum, a | nd max | imum pH | I | | | | | | |---------|-------|------|-----|------|------|--------|----------|--------|---------|------|-------|-----|------|--------|-----| | 3 j | | June | | | July | | | August | | Se | ptemb | er | (| Octobe | r | | Day | Mean | Min | Max | Mean | Min | Мах | Mean | Min | Max | Mean | Min | Max | Mean | Min | Мах | | 1 | 7.7 | 7.7 | 7.7 | 7.8 | 7.8 | 7.9 | 8.3 | 8.2 | 8.5 | 8.6 | 8.5 | 8.8 | 7.3 | 7.2 | 7.5 | | | p 7.7 | 7.7 | 7.8 | 7.8 | 7.7 | 7.9 | 8.4 | 8.2 | 8.5 | 8.6 | 8.5 | 8.8 | 7.3 | 7.2 | 7.4 | | 3 | p 7.7 | 7.7 | 7.8 | 7.7 | 7.7 | 7.7 | 8.4 | 8.3 | 8.6 | 8.6 | 8.5 | 8.9 | 7.4 | 7.3 | 7.4 | | 4 | p 7.6 | 7.4 | 7.7 | 7.8 | 7.7 | 7.9 | 8.4 | 8.3 | 8.5 | 8.5 | 8.4 | 8.7 | 7.4 | 7.3 | 7.5 | | 5 | p 7.4 | 7.3 | 7.5 | 7.9 | 7.8 | 7.9 | p 8.4 | 8.3 | 8.4 | 8.4 | 8.1 | 8.6 | 7.4 | 7.4 | 7.5 | | 6 | | | | 8.0 | 7.9 | 8.0 | | | | 8.3 | 8.1 | 8.6 | 7.5 | 7.4 | 7.6 | | 7 | | | | 8.0 | 8.0 | 8.0 | | | | 8.4 | 8.1 | 8.7 | 7.7 | 7.6 | 7.8 | | 8 | | | | 8.0 | 8.0 | 8.1 | p 8.3 | 8.3 | 8.3 | 8.5 | 8.3 | 8.8 | 7.8 | 7.8 | 7.9 | | 9 | | | | 8.1 | 8.0 | 8.1 | 8.4 | 8.3 | 8.5 | 8.5 | 8.3 | 8.8 | 7.9 | 7.8 | 7.9 | | 10 | | | | 8.1 | 8.0 | 8.1 | 8.4 | 8.3 | 8.5 | 8.5 | 8.4 | 8.7 | 7.9 | 7.9 | 7.9 | | 11 | | | | 8.1 | 8.0 | 8.2 | 8.4 | 8.3 | 8.4 | 8.4 | 8.3 | 8.5 | 7.9 | 7.9 | 8.0 | | 12 | | | | 8.0 | 7.8 | 8.1 | 8.5 | 8.3 | 8.6 | 8.4 | 8.2 | 8.5 | 8.0 | 7.9 | 8.0 | | 13 | | | | 7.8 | 7.7 | 7.8 | 8.6 | 8.5 | 8.8 | 8.4 | 8.3 | 8.6 | 8.0 | 8.0 | 8.0 | | 14 | | | | 7.9 | 7.8 | 7.9 | 8.7 | 8.5 | 8.8 | 8.4 | 8.3 | 8.5 | 8.0 | 8.0 | 8.1 | | 15 | | | | 7.9 | 7.9 | 8.0 | 8.6 | 8.3 | 8.8 | 8.4 | 8.3 | 8.5 | 8.1 | 8.0 | 8.1 | | 16 | | | | 8.0 | 8.0 | 8.0 | 8.6 | 8.3 | 8.8 | 8.4 | 8.3 | 8.6 | 8.1 | 8.1 | 8.1 | | 17 | p 7.5 | 7.4 | 7.5 | 8.0 | 8.0 | 8.0 | 8.6 | 8.4 | 8.8 | 8.3 | 8.2 | 8.5 | 8.1 | 8.1 | 8.1 | | 18 | 7.5 | 7.4 | 7.5 | 7.9 | 7.9 | 8.0 | 8.6 | 8.4 | 8.9 | 8.1 | 8.0 | 8.2 | 8.1 | 8.1 | 8.1 | | 19 | 7.4 | 7.4 | 7.5 | 7.9 | 7.8 | 7.9 | 8.5 | 7.4 | 8.9 | 8.0 | 7.9 | 8.1 | 8.1 | 8.1 | 8.1 | | 20 | 7.3 | 6.9 | 7.4 | 7.9 | 7.9 | 8.0 | 8.6 | 8.4 | 8.8 | 7.9 | 7.8 | 8.0 | 8.1 | 8.1 | 8.1 | | 21 | 7.4 | 7.3 | 7.5 | 8.1 | 7.9 | 8.3 | 8.5 | 8.3 | 8.7 | 7.8 | 7.7 | 7.8 | 8.1 | 8.1 | 8.2 | | 22 | 7.6 | 7.5 | 7.6 | 8.2 | 8.1 | 8.3 | 8.4 | 8.2 | 8.6 | 7.6 | 7.6 | 7.7 | 8.2 | 8.1 | 8.2 | | 23 | 7.6 | 7.5 | 7.6 | 8.3 | 8.2 | 8.4 | 8.4 | 8.1 | 8.7 | 7.7 | 7.6 | 7.7 | 8.2 | 8.1 | 8.2 | | 24 | 7.6 | 7.5 | 7.6 | 8.4 | 8.3 | 8.6 | 8.5 | 8.3 | 8.8 | 7.6 | 7.6 | 7.7 | 8.2 | 8.1 | 8.2 | | 25 | 7.7 | 7.6 | 7.7 | 8.3 | 8.1 | 8.6 | 8.5 | 8.3 | 8.8 | 7.6 | 7.5 | 7.6 | 8.2 | 8.1 | 8.2 | | 26 | 7.7 | 7.7 | 7.7 | 8.3 | 8.2 | 8.4 | 8.5 | 8.3 | 8.8 | 7.6 | 7.6 | 7.7 | 8.2 | 8.1 | 8.2 | | 27 | 7.7 | 7.7 | 7.7 | 8.1 | 8.0 | 8.3 | 8.5 | 8.3 | 8.8 | 7.6 | 7.6 | 7.7 | 8.2 | 8.2 | 8.2 | | 28 | 7.8 | 7.7 | 7.8 | 8.1 | 8.0 | 8.2 | 8.7 | 8.5 | 8.8 | 7.6 | 7.5 | 7.7 | 8.2 | 8.2 | 8.3 | | 29 | 7.8 | 7.8 | 7.9 | 8.0 | 7.9 | 8.1 | 8.7 | 8.5 | 8.8 | 7.6 | 7.5 | 7.7 | 8.3 | 8.3 | 8.3 | | 30 | 7.8 | 7.8 | 7.9 | 8.0 | 7.9 | 8.1 | 8.7 | 8.6 | 8.8 | 7.5 | 7.5 | 7.6 | 8.3 | 8.3 | 8.3 | | 31 | | | | 8.0 | 8.0 | 8.2 | 8.7 | 8.6 | 8.8 | | | | 8.3 | 8.3 | 8.3 | | Mean | 7.6 | 7.5 | 7.7 | 8.0 | 7.9 | 8.1 | 8.5 | 8.3 | 8.7 | 8.1 | 8.0 | 8.3 | 8.0 | 7.9 | 8.0 | | Minimum | 7.3 | 6.9 | 7.4 | 7.7 | 7.7 | 7.7 | 8.3 | 7.4 | 8.3 | 7.5 | 7.5 | 7.6 | 7.3 | 7.2 | 7.4 | | Maximum | 7.8 | 7.8 | 7.9 | 8.4 | 8.3 | 8.6 | 8.7 | 8.6 | 8.9 | 8.6 | 8.5 | 8.9 | 8.3 | 8.3 | 8.3 | Table 8.--Daily mean, minimum, and maximum water temperature at White River near Nora, June through October 1986 Mean, minimum, and maximum water temperature (degrees Celsius) | | | | | | | (d | legrees C | elsiua | i) | | | | | | | |---------|--------|------|------|--------|------|------|-----------|--------|------|------|--------|------|------|--------|------| | | | June | | | July | | | August | | S | eptemb | er | | Octobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 21.8 | 21.0 | 22.8 | 21.7 | 21.4 | 22.2 | 25.7 | 24.9 | 26.8 | 20.0 | 19.3 | 20.7 | 21.2 | 20.3 | 22.0 | | 2 | p 21.4 | 20.6 | 22.1 | 21.4 | 20.6 | 22.8 | 25.5 | 24.9 | 26.2 | 20.8 | 19.7 | 22.5 | 20.9 | 20.5 | 21.2 | | 3 | p 20.7 | 19.7 | 21.1 | | | | 24.8 | 23.9 | 25.9 | 21.9 | 20.6 | 23.6 | 20.6 | 20.4 | 20.7 | | 4 | p 20.3 | 19.7 | 20.8 | | | | 24.4 | 23.6 | 25.4 | 22.9 | 22.1 | 24.2 | 21.5 | 20.5 | 22.3 | | 5 | p 20.7 | 20.5 | 21.3 | p 22.4 | 21.0 | 23.1 | p 23.5 | 23.2 | 24.0 | 22.5 | 21.1 | 24.3 | 20.6 | 19.8 | 21.9 | | 6 | | | | 23.7 | 22.6 | 25.0 | | | | 22.2 | 21.3 | 23.7 | 18.7 | 18.2 | 20.0 | | 7 | | | | 25.3 | 24.4 | 26.4 | | | | 21.3 | 20.3 | 22.6 | 17.0 | 16.3 | 18.1 | | 8 | | | | 26.1 | 25.4 | 26.9 | p 23.7 | 23.3 | 24.1 | 20.1 | 19.1 | 21.5 | 15.9 | 15.3 | 16.4 | | 9 | | | | 26.2 | 25.7 | 26.6 | 23.6 | 22.7 | 24.7 | 19.3 | 18.0 | 21.1 | 15.7 | 15.2 | 16.1 | | 10 | | | | 25.3 | 24.8 | 25.9 | 23.6 | 23.1 | 24.1 | 20.2 | 18.8 | 21.8 | 14.9 | 14.3 | 15.4 | | 11 | | | | 24.7 | 24.1 | 25.4 | 23.2 | 22.4 | 24.2 | 21.7 | 20.5 | 23.4 | 14.6 | 13.9 | 15.1 | | 12 | | | | | | | 23.2 | 22.3 | 24.3 | 20.1 | 19.5 | 20.6 | 15.2 | 15.0 | 15.5 | | 13 | | | | | | | 23.1 | 22.0 | 24.4 | 19.7 | 18.7 | 21.0 | 14.4 | 13.7 | 15.0 | | 14 | | | | p 23.4 | 23.0 | 23.6 | | | | 20.2 | 19.2 | 21.7 | 12.8 | 12.0 | 13.7 | | 15 | | | | 24.3 | 23.5 | 25.3 | | | | 20.8 | 19.8 | 21.7 | 11.8 | 11.2 | 12.3 | | 16 | | | | 25.7 | 24.8 | 26.9 | | | | 20.1 | 19.1 | 21.6 | 11.2 | 11.0 | 11.7 | | 17 | p 22.9 | 22.3 | 23.2 | 27.1 | 25.9 | 28.4 | | | | 19.4 | 18.4 | 20.8 | 11.1 | 10.6 | 11.8 | | 18 | 21.7 | 21.1 | 22.3 | 27.9 | 26.9 | 28.8 | p 24.8 | 24.0 | 25.7 | 19.7 | 19.4 | 20.0 | 11.2 | 10.5 | 12.0 | | 19 | 21.7 | 20.6 | 22.9 | 28.4 | 27.3 | 29.4 | 24.4 | 19.5 | 26.0 | 20.1 | 19.6 | 20.8 | 11.3 | 10.6 | 12.2 | | 20 | 23.1 | 22.1 | 24.2 | 28.5 | 27.8 | 29.3 | 24.4 | 23.3 | 25.9 | 20.1 | 19.7 | 20.6 | 11.5 | 10.8 | 12.3 | | 21 | 24.0 | 22.9 | 25.1 | 26.9 | 26.1 | 27.9 | 24.6 | 23.6 | 25.9 | 20.5 | 19.7 | 21.3 | 12.4 | 11.5 | 13.3 | | 22 | 24.8 | 24.1 | 25.6 | 25.9 | 25.1 | 26.7 | 24.6 | 23.6 | 25.8 | 21.3 | 20.6 | 22.1 | 13.3 | 12.7 | 13.9 | | 23 | 24.5 | 24.1 | 24.9 | 25.9 | 24.9 | 27.1 | 24.5 | 23.8 | 25.5 | 21.8 | 21.4 | 22.1 | 13.8 | 13.6 | 14.0 | | 24 | 23.5 | 22.9 | 24.1 | 26.0 | 25.0 | 27.0 | 23.9 | 22.7 | 25.5 | 21.4 | 21.2 | 21.6 | 14.0 | 13.9 | 14.2 | | 25 | 22.3 | 21.4 | 23.0 | 26.6 | 25.6 | 27.7 | | | | 21.9 | 20.9 | 22.9 | 14.1 | 13.9 | 14.1 | | 26 | 22.2 | 21.2 | 23.0 | 26.8 | 26.2 | 27.5 | | | | 22.7 | 22.1 | 23.7 | 14.1 | 13.9 | 14.3 | | 27 | 23.4 | 22.4 | 24.4 | 26.2 | 25.4 | 26.9 | | | | 22.6 | 21.9 | 23.1 | 13.7 | 13.3 | 14.0 | | 28 | 24.3 | 23.7 | 25.1 | 26.5 | 25.6 | 27.3 | 20.2 | 19.5 | 21.0 | 22.7 | 22.0 | 23.4 | 13.3 | 12.8 | 13.8 | | 29 | 24.5 | 23.8 | 25.1 | 26.6 | 25.7 | 27.5 | 19.6 | 18.6 | 20.9 | 23.0 | 22.6 | 23.5 | 13.5 | 13.1 | 13.9 | | 30 | 23.3 | 22.2 | 24.3 | 26.3 | 25.4 | 27.2 | 19.5 | 18.3 | 21.1 | 22.5 | 22.0 | 22.9 | 13.1 | 12.5 | 13.6 | | 31 | | | | 25.6 | 24.5 | 26.6 | 19.9 | 18.4 | 21.7 | | | | 12.4 | 11.8 | 13.1 | | Mean | 22.7 | 21.9 | 23.4 | 25.6 | 24.8 | 26.5 | 23.4 | 22.3 | 24.5 | 21.1 | 20.3 | 22.2 | 14.8 | 14.3 | 15.4 | | Minimum | | 19.7 | 20.8 | 21.4 | 20.6 | 22.2 | 19.5 | 18.3 | 20.9 | 19.3 | 18.0 | 20.0 | 11.1 | 10.5 | 11.7 | | Maximum | 24.8 | 24.1 | 25.6 | 28.5 | 27.8 | 29.4 | 25.7 | 24.9 | 26.8 | 23.0 | 22.6 | 24.3 | 21.5 | 20.5 | 22.3 | Table 9.--Daily mean streamflow at White River at Indianapolis, June through October 1986 Daily mean streamflow (cubic feet per second) | Day | June | July | August | September | October | |---------|-------|-------|--------|-----------|---------| | 1 | 1,680 | 1,780 | 373 | 162 | 5,790 | | | 1,420 | 3,210 | 319 | 161 | 3,720 | | 2
3 | 1,130 | 3,890 | 303 | 149 | 3,690 | | 4 | 1,710 | 3,080 | 272 | 139 | 10,400 | | 5 | 1,500 | 1,860 | 255 | 133 | 7,120 | | 6 | 1,930 | 1,300 | 247 | 120 | 6,500 | | 7 | 4,320 | 955 | 269 | 119 | 3,710 | | 8 | 6,590 | 778 | 262 | 124 | 2,190 | | 9 | 4,910 | 652 | 253 | 119 | 1,540 | | 10 | 3,030 | 721 | 327 | 115 | 1,160 | | 11 | 2,370 | 1,450 | 333 | 352 | 902 | | 12 | 3,500 | 2,950 | 292 | 349 | 841 | | 13 | 4,430 | 4,250 | 242 | 193 | 923 | | 14 | 3,200 | 3,050 | 216 | 178 | 1,040 | | 15 | 2,380 | 1,970 | 203 | 161 | 921 | | 16 | 1,800 | 1,400 | 229 | 143 | 923 | | 17 | 1,620 | 1,040 | 213 | 133 | 780 | | 18 | 1,450 | 836 | 213 | 382 | 643 | | 19 | 1,380 | 705 | 198 | 388 | 567 | | 20 | 1,110 | 607 | 174 | 1,120 | 527 | | 21 | 963 | 551 | 168 | 652 | 491 | | 22 | 1,220 | 456 | 155 | 526 | 466 | | 23 | 1,350 | 403 | 142 | 339 | 439 | | 24 | 1,620 | 366 | 140 | 603 | 435 | | 25 | 1,450 | 358 | 146 | 508 | 672 | | 26 | 1,040 | 568 | 144 | 441 | 948 | | 27 | 809 | 1,030 | 186 | 746 | 936 | | 28 | 1,080 | 879 | 218 | 735 | 976 | | 29 | 1,240 | 611 | 225 | 642 | 829 | | 30 | 1,750 | 466 | 175 | 590 | 746 | | 31 | | 453 | 169 | | 596 | | Mean | 2,133 | 1,375 | 228 | 351 | 1,981 | | Minimum | 809 | 358 | 140 | 115 | 435 | | Maximum | 6,590 | 4,250 | 373 | 1,120 | 10,400 | Table 10.--Daily mean, minimum, and maximum dissolved-oxygen concentration at White River at Indianapolis, June through October 1986 Mean, minimum, and maximum dissolved-oxygen concentration (milligrams per liter) | | | | | | | (milli | grams p | er lit | er) | | | _ | | | | |---------|-------|------|-----|------|------|--------|---------|--------|------|-------|--------|------|-------|--------|-----| | | | June
| | | July | | | August | | S | eptemb | er | | Octobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 7.2 | 7.1 | 7.4 | 7.3 | 7.2 | 7.6 | 7.1 | 5.8 | 10.9 | 8.8 | 6.8 | 11.8 | 6.7 | 5.4 | 7.5 | | 2 | 7.4 | 7.0 | 7.8 | 8.0 | 7.5 | 8.4 | 7.2 | 5.7 | 11.0 | 8.7 | 7.0 | 12.1 | 7.2 | 6.1 | 7.8 | | 3 | 7.6 | 7.3 | 8.1 | 8.6 | 8.2 | 9.0 | 7.9 | 5.9 | 12.6 | 8.3 | 6.1 | 11.4 | 7.6 | 7.5 | 7.7 | | 4 | 7.3 | 6.5 | 7.8 | 8.5 | 8.2 | 8.8 | 8.5 | 6.1 | 12.8 | 8.6 | 5.4 | 13.8 | | | | | 5 | 6.9 | 6.6 | 7.3 | 8.1 | 7.8 | 8.3 | 9.0 | 6.9 | 13.7 | 8.7 | 5.4 | 15.0 | | | | | 6 | 7.4 | 7.0 | 8.0 | 7.7 | 7.6 | 7.8 | 7.1 | 6.2 | 7.8 | 9.5 | 5.3 | 16.8 | 8.4 | 8.3 | 8.7 | | 7 | 7.4 | 7.3 | 7.5 | 7.5 | 7.4 | 7.6 | 6.3 | 5.7 | 7.4 | 8.8 | 5.3 | 15.3 | 8.4 | 8.0 | 8.8 | | 8 | 7.5 | 7.3 | 7.7 | 7.4 | 7.3 | 7.5 | 6.1 | 5.5 | 7.0 | 9.2 | 5.9 | 15.3 | 8.5 | 8.3 | 8.8 | | 9 | 7.6 | 7.5 | 7.7 | 7.3 | 7.1 | 7.7 | 6.1 | 5.3 | 7.3 | 8.6 | 6.0 | 12.4 | 8.5 | 8.3 | 8.7 | | 10 | 7.6 | 7.4 | 7.7 | 7.3 | 6.5 | 7.7 | 6.0 | 5.5 | 6.7 | 7.0 | 5.6 | 8.6 | 8.8 | 8.6 | 9.0 | | 11 | p 7.4 | 7.3 | 7.5 | 7.5 | 7.0 | 8.0 | 6.8 | 5.7 | 8.3 | 5.8 | 4.9 | 6.7 | 8.7 | 8.5 | 8.9 | | 12 | p 7.9 | 7.7 | 8.0 | 7.6 | 7.0 | 8.0 | 7.6 | 6.4 | 9.3 | 6.3 | 5.2 | 6.9 | 8.4 | 8.2 | 8.5 | | 13 | 8.1 | 7.9 | 8.2 | 8.1 | 7.9 | 8.2 | 7.9 | 6.6 | 10.3 | 6.4 | 4.8 | 8.3 | 8.3 | 8.1 | 8.7 | | 14 | 8.0 | 7.7 | 8.1 | 8.1 | 8.0 | 8.2 | 7.8 | 6.3 | 9.9 | 8.0 | 6.1 | 10.6 | 8.8 | 8.4 | 9.1 | | 15 | 7.7 | 7.7 | 7.8 | 8.0 | 7.8 | 8.0 | 7.1 | 6.0 | 8.4 | 8.0 | 6.2 | 10.3 | 9.2 | 9.0 | 9.7 | | 16 | 7.6 | 7.5 | 7.7 | 7.6 | 7.4 | 7.8 | 6.6 | 5.8 | 7.8 | 11.2 | 7.0 | 13.9 | 9.5 | 9.2 | 9.8 | | 17 | 7.8 | 7.5 | 8.0 | 7.2 | 7.1 | 7.4 | 7.4 | 6.0 | 9.5 | 13.4 | 12.5 | 14.3 | 9.6 | 9.5 | 9.7 | | 18 | 7.9 | 7.8 | 8.1 | 7.1 | 6.8 | 7.4 | 7.5 | 6.0 | 9.4 | 7.7 | 5.3 | 14.2 | 9.6 | 9.5 | 9.8 | | 19 | 7.9 | 7.8 | 8.1 | 7.1 | 6.6 | 7.9 | 8.2 | 6.2 | 11.4 | 6.5 | 5.6 | 7.0 | 9.6 | 9.4 | 9.8 | | 20 | 7.8 | 7.7 | 8.0 | 7.3 | 6.5 | 8.5 | 9.1 | 5.8 | 15.8 | 7.4 | 6.5 | 8.0 | 9.4 | 9.2 | 9.6 | | 21 | 7.9 | 7.6 | 8.6 | 7.4 | 6.6 | 8.6 | 9.6 | 6.2 | 15.9 | 7.5 | 7.2 | 7.7 | 9.3 | 9.0 | 9.5 | | 22 | 7.7 | 7.5 | 8.0 | 7.7 | 6.7 | 9.1 | 8.0 | 5.7 | 10.7 | 7.5 | 7.2 | 8.0 | 9.0 | 8.8 | 9.3 | | 23 | 7.8 | 7.4 | 8.6 | 8.1 | 6.6 | 11.6 | 6.7 | 5.6 | 8.6 | 7.4 | 6.8 | 8.2 | 8.8 | 8.6 | 8.9 | | 24 | 7.9 | 7.4 | 8.4 | 9.0 | 7.1 | 12.4 | 6.4 | 4.8 | 9.1 | 7.1 | 6.4 | 7.7 | 8.6 | 8.5 | 8.9 | | 25 | 8.1 | 7.9 | 8.4 | 7.5 | 4.5 | 11.5 | 6.0 | 4.8 | 7.7 | 7.2 | 6.6 | 8.0 | 8.5 | 8.3 | 8.7 | | 26 | 7.9 | 7.6 | 8.1 | 5.8 | 4.5 | 7.0 | 6.3 | 5.3 | 7.8 | p 6.9 | 6.3 | 7.9 | 8.4 | 8.4 | 8.5 | | 27 | 7.6 | 6.9 | 7.9 | 7.2 | 5.9 | 10.6 | 5.8 | 4.7 | 7.2 | | | | 8.5 | 8.3 | 8.7 | | 28 | 7.1 | 6.9 | 7.3 | 8.0 | 6.3 | 11.5 | 6.5 | 5.8 | 7.3 | | | | p 8.8 | 8.7 | 9.1 | | 29 | 7.1 | 6.9 | 7.3 | 7.1 | 5.8 | 10.1 | 7.6 | 6.4 | 9.4 | | | | | | | | 30 | 7.3 | 7.0 | 7.5 | 6.7 | 6.0 | 9.1 | 8.5 | 6.4 | 11.9 | | | | | | | | 31 | | | | 6.3 | 5.6 | 7.2 | 9.3 | 6.9 | 13.6 | | | | | | | | Mean | 7.6 | 7.4 | 7.9 | 7.6 | 6.9 | 8.7 | 7.4 | 5.9 | 9.9 | 8.1 | 6.3 | 10.8 | 8.7 | 8.4 | 8.9 | | Minimum | 6.9 | 6.5 | 7.3 | 5.8 | 4.5 | 7.0 | 5.8 | 4.7 | 6.7 | 5.8 | 4.8 | 6.7 | 6.7 | 5.4 | 7.5 | | Maximum | 8.1 | 7.9 | 8.6 | 9.0 | 8.2 | 12.4 | 9.6 | 6.9 | 15.9 | 13.4 | 12.5 | 16.8 | 9.6 | 9.5 | 9.8 | Table 11.--Daily mean, minimum, and maximum specific conductance at White River at Indianapolis, June through October 1986 Mean, minimum, and maximum specific conductance (microsiemens per centimeter at 25 degrees Celsius) | | | June | | | July | | | August | | Se | eptemb | er | (| Octobe | r | |---------|-------|------|-----|------|------|-----|------|--------|-----|-------|--------|-----|-------|--------|-----| | Day | Mean | Min | Мах | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 650 | 632 | 667 | 649 | 592 | 678 | 637 | 630 | 643 | 762 | 748 | 787 | 348 | 265 | 481 | | 2 | 671 | 665 | 675 | 516 | 482 | 587 | 645 | 636 | 652 | 748 | 738 | 754 | 321 | 317 | 323 | | 3 | 671 | 669 | 676 | 497 | 457 | 532 | 662 | 651 | 670 | 749 | 733 | 756 | 465 | 350 | 485 | | 4 | 654 | 534 | 682 | 430 | 420 | 456 | 670 | 655 | 676 | 749 | 735 | 761 | 321 | 287 | 388 | | 5 | 568 | 544 | 603 | 467 | 438 | 500 | 664 | 650 | 680 | 751 | 741 | 765 | 403 | 346 | 427 | | 6 | 655 | 603 | 681 | 528 | 500 | 551 | 667 | 656 | 682 | 773 | 748 | 799 | 382 | 360 | 423 | | 7 | 602 | 523 | 662 | 575 | 552 | 597 | 701 | 682 | 726 | 760 | 744 | 773 | 381 | 355 | 421 | | 8 | 475 | 455 | 522 | 616 | 596 | 633 | 739 | 727 | 744 | 767 | 752 | 793 | 441 | 422 | 458 | | 9 | 466 | 454 | 484 | 643 | 632 | 656 | 740 | 736 | 744 | 774 | 762 | 784 | 477 | 458 | 495 | | 10 | 517 | 484 | 545 | 666 | 590 | 699 | 735 | 713 | 744 | 796 | 777 | 812 | 518 | 497 | 541 | | 11 | p 562 | 546 | 579 | 612 | 320 | 675 | 752 | 743 | 774 | 719 | 364 | 811 | 559 | 541 | 574 | | 12 | p 553 | 529 | 564 | 564 | 472 | 602 | 748 | 730 | 756 | 742 | 702 | 765 | 588 | 575 | 600 | | 13 | 545 | 533 | 562 | 500 | 427 | 572 | 733 | 726 | 738 | 688 | 676 | 711 | 603 | 590 | 611 | | 14 | 539 | 531 | 548 | 431 | 422 | 444 | 739 | 731 | 750 | 701 | 685 | 708 | 608 | 597 | 618 | | 15 | 550 | 538 | 564 | 471 | 445 | 498 | 743 | 737 | 753 | 710 | 706 | 716 | 620 | 613 | 628 | | 16 | 585 | 565 | 610 | 525 | 499 | 552 | 750 | 745 | 754 | 728 | 715 | 739 | 635 | 628 | 643 | | 17 | 620 | 605 | 630 | 581 | 553 | 605 | 735 | 724 | 751 | 754 | 737 | 768 | 648 | 643 | 651 | | 18 | 628 | 623 | 633 | 627 | 606 | 646 | 723 | 710 | 731 | 744 | 622 | 786 | 654 | 651 | 658 | | 19 | 642 | 626 | 661 | 659 | 645 | 674 | 708 | 699 | 731 | 714 | 570 | 793 | 662 | 657 | 668 | | 20 | 680 | 662 | 694 | 685 | 674 | 698 | 702 | 686 | 711 | 616 | 422 | 675 | 672 | 667 | 677 | | 21 | 694 | 690 | 699 | 704 | 698 | 725 | 701 | 686 | 722 | 663 | 642 | 686 | 680 | 677 | 684 | | 22 | 678 | 670 | 691 | 714 | 704 | 731 | 724 | 707 | 746 | 717 | 676 | 759 | 686 | 681 | 692 | | 23 | 681 | 671 | 697 | 722 | 713 | 726 | 721 | 715 | 727 | 724 | 705 | 741 | 699 | 691 | 705 | | 24 | 677 | 615 | 704 | 713 | 684 | 746 | 734 | 723 | 744 | 651 | 528 | 705 | 711 | 705 | 715 | | 25 | 576 | 558 | 613 | 694 | 624 | 719 | 748 | 744 | 754 | 614 | 576 | 632 | 710 | 689 | 731 | | 26 | 578 | 565 | 591 | 703 | 634 | 713 | 745 | 733 | 750 | p 563 | 557 | 576 | 691 | 679 | 701 | | 27 | 600 | 591 | 615 | 683 | 669 | 700 | 743 | 734 | 748 | | | | 662 | 654 | 678 | | 28 | 613 | 601 | 623 | 657 | 637 | 685 | 750 | 746 | 756 | | | | p 673 | 666 | 676 | | 29 | 629 | 602 | 667 | 643 | 639 | 661 | 751 | 741 | 775 | | | | | | | | 30 | 676 | 664 | 685 | 651 | 644 | 659 | 768 | 762 | 774 | | | | | | | | 31 | | | | 657 | 633 | 679 | 763 | 748 | 773 | | | | | | | | Mean | 608 | 585 | 628 | 606 | 568 | 632 | 721 | 710 | 732 | 718 | 668 | 744 | 565 | 545 | 584 | | Minimum | 466 | 454 | 484 | 430 | 320 | 444 | 637 | 630 | 643 | 563 | 364 | 576 | 321 | 265 | 323 | | Maximum | 694 | 690 | 704 | 722 | 713 | 746 | 768 | 762 | 775 | 796 | 777 | 812 | 711 | 705 | 731 | Table 12.--Daily mean, minimum, and maximum pH at White River at Indianapolis, June through October 1986 [Min, minimum; Max, maximum; p, partial day; ---, no data] | | | | | | Me | an, min | imum, a | nd max | imum pI | I | | | | | | |---------|-------|------|-----|------|------|---------|---------|--------|---------|-------|--------|-----|-------|--------|-----| | | | June | | | July | ··· | | August | | Se | eptemb | er | (| Octobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 7.8 | 7.8 | 7.8 | 7.9 | 7.9 | 8.0 | 8.1 | 8.0 | 8.3 | 8.2 | 8.0 | 8.5 | 7.4 | 7.1 | 7.7 | | 2 | 7.8 | 7.8 | 7.8 | 7.9 | 7.9 | 8.0 | 8.2 | 8.1 | 8.3 | 8.2 | 8.0 | 8.5 | 7.4 | 7.4 | 7.5 | | 3 | 7.8 | 7.8 | 7.9 | 7.9 | 7.9 | 8.0 | 8.2 | 8.1 | 8.4 | 8.2 | 8.0 | 8.4 | 7.7 | 7.6 | 7.7 | | 4 | 7.8 | 7.7 | 7.9 | 7.9 | 7.9 | 8.0 | 8.3 | 8.2 | 8.5 | 8.2 | 7.9 | 8.6 | 7.6 | 7.5 | 7.7 | | 5 | 7.7 | 7.7 | 7.7 | 8.0 | 8.0 | 8.0 | 8.2 | 8.1 | 8.3 | 8.3 | 8.0 | 8.6 | 7.7 | 7.6 | 7.8 | | 6 | 7.7 | 7.7 | 7.9 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 8.2 | 8.3 | 8.0 | 8.7 | 7.8 | 7.8 | 7.8 | | 7 | 7.7 | 7.5 | 7.8 | 8.0 | 8.0 | 8.0 | 8.0 | 7.9 | 8.1 | 8.3 | 8.1 | 8.7 | 7.8 | 7.8 | 7.9 | | 8 | 7.5 | 7.4 | 7.5 | 8.0 | 8.0 | 8.1 | 8.1 | 8.1 | 8.2 | 8.2 | 8.0 | 8.5 | 7.9 | 7.8 | 7.9 | | 9 | 7.5 | 7.4 | 7.5 | 8.0 | 8.0 | 8.1 | 8.2 | 8.1 | 8.2 | 8.2 | 8.0 | 8.4 | 7.9 | 7.9 | 7.9 | | 10 | 7.5 | 7.5 | 7.6 | 8.1 | 8.0 | 8.1 | 8.2 | 8.1 | 8.2 | 8.0 | 7.9 | 8.1 | 7.9 | 7.9 | 8.0 | | 11 | p 7.6 | 7.6 | 7.6 | 8.1 | 8.0 | 8.2 | 8.2 | 8.1 | 8.3 | 7.8 | 7.5 | 7.9 | 8.0 | 7.9 | 8.0 | | 12 | p 7.6 | 7.5 | 7.6 | 8.1 | 8.0 | 8.1 | 8.3 | 8.3 | 8.5 | 7.8 | 7.6 | 7.9 | 8.0 | 8.0 | 8.0 | | 13 | 7.6 | 7.6 | 7.6 | 8.0 | 7.9 | 8.1 | 8.3 | 8.2 | 8.4 | 7.7 | 7.6 | 7.8 | 7.9 | 7.9 | 8.0 | | 14 | 7.6 | 7.6 | 7.6 | 8.0 | 7.9 | 8.0 | 8.3 | 8.2 | 8.3 | 7.9 | 7.8 | 8.1 | 8.0 | 8.0 | 8.0 | | 15 | 7.6 | 7.6 | 7.6 | 8.0 | 8.0 | 8.0 | 8.2 | 8.1 | 8.3 | 7.9 | 7.8 | 8.1 | 8.0 | 8.0 | 8.1 | | 16 | 7.6 | 7.6 | 7.7 | 8.0 | 8.0 | 8.1 | 8.1 | 8.1 | 8.2 | 8.0 | 7.9 | 8.1 | 8.1 | 8.0 | 8.1 | | 17 | 7.6 | 7.6 | 7.7 | 8.0 | 8.0 | 8.1 | 8.2 | 8.0 | 8.3 | 7.9 | 7.8 | 7.9 | 8.1 | 8.1 | 8.1 | | 18 | 7.7 | 7.7 | 7.7 | 8.0 | 8.0 | 8.1 | 8.2 | 8.1 | 8.3 | 7.8 | 7.8 | 8.0 | 8.1 | 8.1 | 8.1 | | 19 | 7.7 | 7.7 | 7.7 | 8.1 | 8.0 | 8.2 | 8.2 | 8.0 | 8.4 | 7.7 | 7.6 | 7.9 | 8.1 | 8.0 | 8.1 | | 20 | 7.7 | 7.7 | 7.8 | 8.2 | 8.1 | 8.3 | 8.2 | 8.0 | 8.6 | 7.9 | 7.7 | 8.0 | 8.0 | 8.0 | 8.1 | | 21 | 7.7 | 7.7 | 7.8 | 8.2 | 8.2 | 8.3 | 8.2 | 8.0 | 8.6 | 8.0 | 7.5 | 8.0 | 8.0 | 8.0 | 8.1 | | 22 | 7.8 | 7.7 | 7.8 | 8.3 | 8.2 | 8.4 | 8.2 | 8.0 | 8.3 | 8.1 | 8.0 | 8.2 | 8.0 | 8.0 | 8.0 | | 23 | 7.8 | 7.7 | 7.9 | 8.3 | 8.2 | 8.4 | 8.0 | 7.9 | 8.1 | 8.0 | 8.0 | 8.1 | 8.0 | 8.0 | 8.0 | | 24 | 7.8 | 7.7 | 7.9 | 8.2 | 8.1 | 8.4 | 8.0 | 7.8 | 8.2 | 7.9 | 7.8 | 8.0 | 8.0 | 8.0 | 8.0 | | 25 | 7.8 | 7.7 | 7.8
 8.1 | 7.9 | 8.2 | 7.9 | 7.8 | 8.0 | 7.8 | 7.6 | 8.0 | 8.0 | 8.0 | 8.0 | | 26 | 7.8 | 7.8 | 7.8 | 8.0 | 8.0 | 8.1 | 8.0 | 7.9 | 8.1 | p 7.8 | 7.7 | 8.0 | 8.0 | 8.0 | 8.0 | | 27 | 7.8 | 7.8 | 7.9 | 8.1 | 7.9 | 8.4 | 7.9 | 7.8 | 8.0 | | | | 8.1 | 8.0 | 8.1 | | 28 | 7.8 | 7.7 | 7.8 | 8.4 | 8.3 | 8.6 | 7.9 | 7.9 | 8.0 | | | | p 8.1 | 8.1 | 8.1 | | 29 | 7.8 | 7.8 | 7.9 | 8.3 | 8.2 | 8.4 | 8.1 | 7.9 | 8.3 | | | | | | | | 30 | 7.9 | 7.9 | 8.0 | 8.3 | 8.2 | 8.3 | 8.3 | 8.1 | 8.5 | | | | | | | | 31 | | | | 8.1 | 8.0 | 8.2 | 8.3 | 8.1 | 8.6 | | | | | | | | Mean | 7.7 | 7.7 | 7.8 | 8.1 | 8.0 | 8.2 | 8.1 | 8.0 | 8.3 | 8.0 | 7.8 | 8.2 | 7.9 | 7.9 | 8.0 | | Minimum | 7.5 | 7.4 | 7.5 | 7.9 | 7.9 | 8.0 | 7.9 | 7.8 | 8.0 | 7.7 | 7.5 | 7.8 | 7.4 | 7.1 | 7.5 | | Maximum | 7.9 | 7.9 | 8.0 | 8.4 | 8.3 | 8.6 | 8.3 | 8.3 | 8.6 | 8.3 | 8.1 | 8.7 | 8.1 | 8.1 | 8.1 | Table 13.--Daily mean, minimum, and maximum water temperature at White River at Indianapolis, June through October 1986 Mean, minimum, and maximum water temperature (degrees Celsius) June July August September October Day Min Max Min Max Min Min Min Mean Mean Mean Max Mean Max Mean Max 22.6 22.1 23.2 23.8 22.9 24.5 27.3 28.0 21.2 20.5 21.9 21.9 21.5 22.8 26.6 22.5 21.9 23.0 22.1 21.8 22.9 27.0 22.0 21.2 23.1 21.7 2 26-4 27.6 21.6 21.6 3 21.4 20.5 22.1 21.1 20.3 21.7 26.3 25.6 27.0 22.6 21.6 23.8 21.7 21.5 21.8 4 22.1 21.3 23.2 21.2 20.3 22.2 25.8 25.1 26.4 23.6 22.6 25.1 21.4 21.0 21.9 5 22.1 21.8 22.3 22.3 21.6 23.2 25.7 25.1 23.6 22.7 24.7 20.8 20.2 21.3 26.5 20.2 6 22.1 21.8 22.6 23.9 23.1 24.7 25.2 24.7 25.7 22.8 21.8 24.3 19.3 18.6 7 22.3 21.9 22.7 25.6 24.6 27.1 24.6 24.2 25.1 21.8 20.9 22.9 17.9 17.3 18.6 21.2 20.2 22.5 8 25.6 27.6 21.3 23.1 26.6 24.6 24.1 25.4 17.2 16.8 17.7 22.1 q 22.5 22.1 23.0 26.8 26.4 27.1 25.1 24.3 25.9 21.0 20.0 22.1 16.9 16.1 17.2 26.6 25.9 26.9 21.2 20.2 22.1 10 22.8 22.2 23.4 24.8 24.4 25.4 15.8 15.4 16.1 24.4 p 23.1 22.8 23.3 25.9 24.9 11 26.6 23.6 25.2 21.5 21.1 22.5 15.7 15.1 16.1 p 21.6 21.3 21.8 12 24.9 24.5 25.6 24.0 23.4 24.6 20.9 20.4 21.2 16.0 15.9 16.2 13 21.4 20.6 22.3 24.0 23.3 24.7 23.6 22.9 24.3 20.9 19.9 22.0 15.5 14.8 16.0 14 22.0 21.2 22.9 21.6 20.9 22.3 23.8 23.5 24.4 24.2 23.3 25.2 13.9 13.2 14.8 15 22.6 22.2 22.9 24.3 23.8 25.0 24.8 24.3 25.1 21.5 21.0 22.1 12.9 12.5 13.2 26.0 25.0 27.0 24.5 24.1 24.9 20.9 20.1 21.6 12.6 12.3 12.9 16 23.3 22.7 24.1 19.7 18.8 20.3 17 23.5 23.1 23.8 27.4 26.5 28.5 25.2 24.3 26.2 12.2 11.9 12.5 18 23.0 22.5 23.4 28.3 27.5 29.1 25.5 24.7 26.4 20.0 19.8 20.5 12.2 11.8 12.5 19 22.3 24.3 29.0 28.4 29.7 25.7 24.8 26.5 20.2 19.8 21.0 12.4 12.0 12.9 23.3 20 24.4 23.1 26.0 29.2 28.9 29.7 25.9 24.9 27.6 20.6 20.1 21.0 12.7 12.2 13.1 21 24.8 23.9 25.8 28.6 28.2 29.0 25.4 24.6 26.6 21.2 20.7 22.7 13.2 12.4 13.8 22.1 21.4 22.8 22.2 22 25.6 24.9 26.5 28.1 27.6 28.8 25.4 24.4 26.4 22.8 13.9 13.2 14.4 23 25.9 25.4 26.4 27.8 27.1 28.6 25.7 24.8 26.7 23.3 14.3 14.1 14.6 24 25.1 24.2 25.8 27.9 27.0 28.6 24.6 23.6 25.9 22.7 22.5 23.0 14.5 14.3 14.7 23.2 24.1 28.2 27.6 28.9 14.4 14.3 14.6 25 23.5 24.1 23.2 25.0 22.9 22.2 23.6 p 23.4 26 23.6 22.8 24.4 28.0 27.4 28.7 24.6 23.9 25.3 22.9 24.3 14.3 14.2 14.4 27 24.2 23.2 25.2 28.0 27.5 28.5 24.0 22.7 24.6 14.2 14.1 14.3 28.2 27.4 25.1 24.4 26.1 29.0 22.0 21.4 22.7 p 13.9 28 13.6 14.1 27.8 26.9 28.5 29 25.7 25.1 26.0 21.4 20.6 22.3 ---30 25.2 24.5 25.8 27.9 27.4 28.7 21.3 20.2 22.5 ___ 27.2 26.5 27.9 21.4 20.2 23.0 Mean 23.3 22.7 24.0 26.1 25.5 26.9 24.6 23.9 25.5 21.7 21.0 22.6 15.8 15.4 16.2 Minimum 21.4 20.5 21.8 21.1 20.3 21.7 21.3 20.2 22.3 19.7 18.8 20.3 12.2 11.8 12.5 Maximum 25.9 25.4 26.5 29.2 28.9 29.7 23.6 22.9 25.1 27.3 26.6 28.0 21.9 21.6 22.8 Table 14.--Daily mean streamflow at White River at Waverly, June through October 1986 [---, no data] | Day | June | July | August | September | October | |---------|--|-------------------|-----------------|-------------|---------| | 1 | | | 809 | 444 | 5,120 | | 2 | | | 691 | 462 | 6,910 | | 3 | *** | and and | 664 | 467 | 4,730 | | 4 | | | 609 | 441 | 12,900 | | 5 | | and stop time | 602 | 434 | 11,100 | | 6 | | | 563 | 416 | 6,400 | | 7 | are and | *** | 603 | 388 | 4,300 | | 8 | | | 589 | 391 | 2,770 | | 9 | | | 574 | 409 | 2,380 | | 10 | جيب همد احداد | apar denis denis | 599 | 39 8 | 1,940 | | 11 | erit quin erit | nyin dipin dana | 773 | 476 | 1,600 | | 12 | the state of s | 1000 and and | 711 | 1,130 | 1,450 | | 13 | - | and their parts | 659 | 618 | 1,550 | | 14 | | 40 4° eo | 604 | 536 | 1,730 | | ·15 | am wid one | Anna chian color | 577 | 500 | 1,480 | | 16 | dem dept.edb | | 652 | 489 | 1,510 | | 17 | and their area | | 597 | 463 | 1,420 | | 18 | *** | | 595 | 441 | 1,220 | | 19 | | date and date | 590 | 812 | 1,090 | | 20 | *** *** *** | | 549 | 1,800 | 1,020 | | 21 | alama arada danas | dyspi (ISSE dense | 522 | 1,230 | 982 | | 22 | - | | 510 | 1,010 | 945 | | 23 | | | 472 | 846 | 904 | | 24 | | | 476 | 1,020 | 892 | | 25 | well app total | | dent Milit dent | 1,120 | 1,130 | | 26 | and deviage | and and and | | 824 | 1,640 | | 27 | | **** | | 1,280 | 1,600 | | 28 | man men ang | | ário ário ário | 1,200 | 1,510 | | 29 | | 991 | 598 | 1,060 | 1,400 | | 30 | there does there | 871 | 513 | 973 | 1,300 | | 31 | | 846 | 459 | | 1,110 | | Mean | dates front front | 903 | 599 | 736 | 2,775 | | Minimum | | 846 | 459 | 388 | 892 | | Maximum | | 991 | 809 | 1,800 | 12,900 | Table 15.--Daily mean, minimum, and maximum dissolved-oxygen concentration at White River at Waverly, June through October 1986 Mean, minimum, and maximum dissolved-oxygen concentration (milligrams per liter) | | | | | | | (m1111 | igrams p | er lit | er) | | | | | | | |---------|-------|------|-----|--------|------|--------|----------|--------|------|------|--------|------|-------|--------|-----| | | | June | | | July | | | August | | S | eptemb | er | (| Octobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | | | | 6.9 | 6.2 | 7.4 | 6.9 | 4.9 | 9.1 | 9.0 | 7.9 | 10.3 | p 5.6 | 4.6 | 6.5 | | 2 | | | | 7.0 | 5.4 | 7.8 | 7.8 | 5.6 | 9.9 | 10.9 | 8.9 | 13.7 | 6.6 | 6.3 | 6.9 | | 3 | | | | 8.1 | 7.7 | 8.3 | 8.9 | 6.3 | 11.7 | 10.0 | 7.8 | 12.1 | 6.9 | 5.8 | 8.0 | | 4 | | | | 8.1 | 7.8 | 8.3 | 9.3 | 6.8 | 11.9 | 8.8 | 7.0 | 10.7 | p 6.3 | 6.2 | 6.4 | | 5 | | | | 7.7 | 7.4 | 8.0 | 9.7 | 7.0 | 13.0 | 8.8 | 7.8 | 9.8 | p 6.3 | 6.1 | 6.7 | | 6 | | | | 7.5 | 7.0 | 7.7 | 8.0 | 6.5 | 9.8 | | | | | | | | 7 | | | | 7.2 | 6.9 | 7.5 | 7.5 | 5.8 | 9.6 | | | | p 8.3 | 8.2 | 8.4 | | 8 | | | | 7.3 | 7.0 | 7.6 | 7.0 | 5.9 | 8.4 | | | | 7.8 | 7.4 | 8.2 | | 9 | | | | 6.9 | 6.1 | 7.5 | 7.0 | 5.8 | 8.4 | | | | 7.4 | 6.9 | 7.7 | | 10 | | | | 6.9 | 6.5 | 7.7 | 6.7 | 5.8 | 7.9 | | | | 7.7 | 7.1 | 7.9 | | 11 | | | | 5.9 | 4.8 | 7.4 | 7.5 | 6.2 | 9.2 | | | | | | | | 12 | | | | 5.3 | 3.3 | 6.6 | 8.2 | 5.7 | 10.7 | 3.7 | 1.1 | 6.3 | | | | | 13 | | | | p 5.9 | 5.9 | 5.9 | 9.2 | 6.4 | 12.1 | 5.9 | 3.9 | 8.1 | | | | | 14 | | | | | | | 10.1 | 7.0 | 13.5 | 8.0 | 5.9 | 10.8 | | | | | 15 | | | | | | | 9.4 | 6.6 | 12.8 | 10.6 | 7.3 | 14.3 | | | | | 16 | | | | | | | 7.0 | 5.4 | 8.5 | 10.3 | 7.8 | 13.4 | | | | | 17 | | | | | | | 7.6 | 5.8 | 10.0 | 11.1 | 8.5 | 13.8 | 8.9 | 8.7 | 9.0 | | 18 | | | | | | | 7.9 | 5.6 | 10.8 | 7.4 | 6.5 | 10.9 | 8.8 | 8.6 | 8.9 | | 19 | | | | | | | 7.7 | 5.7 | 9.9 | 6.0 | 3.9 | 7.5 | 8.8 | 8.6 | 9.0 | | 20 | | | | | | | 7.8 | 5.6 | 10.7 | 5.9 | 2.7 | 7.2 | 8.8 | 8.5 | 9.1 | | 21 | | | | | | | 8.1 | 5.2 | 11.2 | 7.8 | 6.4 | 9.4 | 8.8 | 8.4 | 9.2 | | 22 | | | | | | | 9.3 | 6.0 | 13.0 | 7.4 | 6.4 | 8.4 | 8.9 | 8.4 | 9.3 | | 23 | | | | p 10.8 | 9.2 | 11.7 | 8.8 | 6.8 | 10.4 | 7.3 | 6.4 | 8.2 | 8.6 | 8.1 | 8.9 | | 24 | | | | 9.2 | 6.4 | 12.0 | 7.8 | 6.6 | 9.1 | 6.9 | 6.3 | 7.6 | 8.4 | 8.0 | 8.7 | | 25 | | | | 9.3 | 6.5 | 12.4 | 8.7 | 6.8 | 10.4 | 7.0 | 4.1 | 10.1 | 8.2 | 7.8 | 8.5 | | 26 | | | | 6.7 | 4.5 | 8.6 | 8.2 | 6.2 | 9.5 | 8.2 | 6.1 | 11.1 | 8.5 | 7.7 | 8.9
 | 27 | | | | 6.1 | 4.5 | 8.4 | 7.6 | 5.7 | 9.6 | 7.1 | 5.7 | 8.9 | 8.9 | 8.6 | 9.0 | | 28 | | | | 5.8 | 5.0 | 6.7 | 8.5 | 6.4 | 10.9 | 7.2 | 4.9 | 9.6 | 9.2 | 8.8 | 9.7 | | 29 | | | | 6.3 | 5.1 | 7.8 | 8.9 | 6.8 | 11.3 | | | | 8.9 | 8.6 | 9.3 | | 30 | p 7.2 | 6.3 | 7.5 | 6.9 | 5.5 | 8.5 | 8.8 | 6.4 | 11.5 | | | | 8.9 | 8.4 | 9.4 | | 31 | | | | 7.1 | 5.8 | 8.6 | 9.5 | 8.0 | 11.0 | | | | 9.1 | 8.4 | 9.7 | | Mean | 7.2 | 6.3 | 7.5 | 7.2 | 6.1 | 8.3 | 8.2 | 6.2 | 10.5 | 8.0 | 6.1 | 10.1 | 8.1 | 7.7 | 8.5 | | Minimum | 7.2 | 6.3 | 7.5 | 5.3 | 3.3 | 5.9 | 6.7 | 4.9 | 7.9 | 3.7 | 1.1 | 6.3 | 5.6 | 4.6 | 6.4 | | Maximum | 7.2 | 6.3 | 7.5 | 10.8 | 9.2 | 12.4 | 10.1 | 8.0 | 13.5 | 11.1 | 8.9 | 14.3 | 9.2 | 8.8 | 9.7 | Table 16.--Daily mean, minimum, and maximum specific conductance at White River at Waverly, June through October 1986 Mean, minimum, and maximum specific conductance (microsiemens per centimeter at 25 degrees Celsius) | | | June | | | July | | | August | : | | Septeml | ber | | Octobe | er | |---------|-------|------|-----|-------|------|-----|-------|--------|-------|-------|---------|-------|-------|--------|-------| | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | | | | 708 | 669 | 752 | 835 | 813 | 862 | 1,030 | 1,010 | 1,070 | 578 | 311 | 841 | | 2 | | | | 581 | 524 | 707 | 844 | 812 | 873 | 1,040 | 1,030 | 1,070 | 383 | 329 | 429 | | 3 | | | | 546 | 524 | 567 | 856 | 833 | 876 | | 1,020 | | 473 | 430 | 542 | | 4 | | | | 510 | 494 | 526 | 835 | 810 | 860 | | | 1,140 | p 318 | 292 | 345 | | 5 | | | | 529 | 500 | 564 | 888 | 843 | 927 | | | 1,150 | p 364 | 346 | 390 | | 6 | | | | 599 | 566 | 636 | 922 | 883 | 950 | | | | | | | | 7 | | | | 660 | 621 | 696 | 945 | 901 | 991 | | | | p 445 | 423 | 470 | | 8 | | | | 727 | 675 | 757 | 939 | 909 | 967 | | | | 501 | 470 | 543 | | 9 | | | | 753 | 702 | 800 | 968 | 938 | 1,000 | | | | 557 | 537 | 588 | | 10 | | | | 771 | 732 | 796 | 971 | 955 | 991 | | | | 592 | 570 | 616 | | 11 | | | | 748 | 688 | 767 | 888 | 806 | 971 | | | | 651 | 616 | 679 | | 12 | | | | 543 | 446 | 683 | 856 | 806 | 921 | 833 | 750 | 1,050 | 683 | 661 | 707 | | 13 | | | | p 602 | 602 | 602 | 924 | 885 | 975 | 803 | 747 | 897 | 659 | 621 | 690 | | 14 | | | | | | | 972 | 924 | 1,010 | 978 | 900 | 1,050 | 610 | 569 | 649 | | 15 | | | | | | | 1,030 | 982 | 1,090 | 1,020 | 1,000 | 1,050 | 655 | 620 | 684 | | 16 | | | | | | | 1,060 | 986 | 1,080 | 1,020 | 1,000 | 1,040 | 683 | 659 | 722 | | 17 | | | | | | | 951 | 925 | 983 | 1,050 | 1,030 | 1,080 | 718 | 651 | 770 | | 18 | | | | | | | 945 | 908 | 986 | 1,030 | 954 | 1,080 | 795 | 770 | 816 | | 19 | | | | | | | 978 | 946 | 1,010 | 828 | 756 | 982 | 804 | 774 | 835 | | 20 | | | | | | | 1,010 | 974 | 1,030 | 705 | 550 | 858 | 829 | 787 | 869 | | 21 | | | | | | | 1,060 | 1,020 | 1,110 | 661 | 564 | 721 | 894 | 844 | 923 | | 22 | | | | | | | | 1,070 | | 803 | 722 | 863 | 934 | 905 | 957 | | 23 | | | | p 899 | 889 | 906 | 1,100 | 1,090 | 1,130 | 907 | 840 | 969 | 963 | 942 | 979 | | 24 | | | | 898 | 873 | 920 | 1,090 | 1,070 | 1,110 | 941 | 875 | 988 | 986 | 953 | 1,010 | | 25 | | | | 911 | 884 | 939 | 1,060 | 1,050 | 1,080 | 800 | 767 | 949 | 1,000 | 989 | 1,020 | | 26 | | | | 862 | 785 | 912 | 1,080 | 1,050 | 1,110 | 846 | 786 | 882 | 776 | 664 | 988 | | 27 | | | | 771 | 749 | 797 | 1,110 | 1,100 | 1,120 | 779 | 651 | 878 | 762 | 678 | 803 | | 28 | | | | 756 | 737 | 777 | 1,040 | 999 | 1,100 | 699 | 677 | 719 | 815 | 782 | 830 | | 29 | | | , | 784 | 770 | 798 | 993 | 952 | 1,030 | 737 | 700 | 766 | 837 | 782 | 870 | | 30 | p 739 | 715 | 754 | 812 | 783 | 846 | 989 | 941 | 1,040 | 798 | 752 | 829 | 850 | 800 | 879 | | 31 | • | | | 831 | 818 | 854 | 1,020 | 1,000 | 1,060 | | | | 890 | 847 | 919 | | Mean | 739 | 715 | 754 | 718 | 683 | 755 | 976 | 941 | 1,012 | 899 | 843 | 965 | 700 | 654 | 745 | | Minimum | 739 | 715 | 754 | 510 | 446 | 526 | 835 | 806 | 860 | 661 | 550 | 719 | 318 | 292 | 345 | | Maximum | 739 | 715 | 754 | 911 | 889 | 939 | 1,110 | 1,100 | 1,140 | 1,130 | 1,090 | 1,150 | 1,000 | 989 | 1,020 | Table 17.--Daily mean, minimum, and maximum pH at White River at Waverly, June through October 1986 [Min, minimum; Max, maximum; p, partial day; ---, no data] | | · · · · · · · · · · · · · · · · · · · | | | | Me | an, mi | nimum, a | nd max | imum pH | I | | | | | | |---------|---------------------------------------|------|-----|-------|------|--------|----------|--------|---------|------|-------|-----|-------|--------|-----| | | | June | | | July | | | August | | Se | ptemb | er | | Octobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | | | | 7.4 | 7.3 | 7.5 | | | | 7.6 | 7.5 | 7.8 | 6.9 | 6.8 | 7.0 | | 2 | | | | 7.4 | 7.2 | 7.6 | | | | 7.7 | 7.5 | 7.9 | 6.9 | 6.8 | 7.1 | | 3 | | | | 7.6 | 7.5 | 7.7 | | | | 7.6 | 7.4 | 7.7 | 7.5 | 7.1 | 7.6 | | 4 | | | | 7.6 | 7.5 | 7.6 | | | | 7.6 | 7.5 | 7.7 | p 7.5 | 7.4 | 7.5 | | 5 | | | | 7.5 | 7.5 | 7.6 | | | | 7.5 | 7.4 | 7.7 | p 7.4 | 7.4 | 7.5 | | 6 | | | | 7.5 | 7.5 | 7.6 | | | | | | | | | | | 7 | | | | 7.6 | 7.5 | 7.6 | | | | | | | p 7.6 | 7.5 | 7.7 | | 8 | | | | 7.6 | 7.5 | 7.7 | | | | | | | 7.6 | 7.5 | 7.6 | | 9 | | | | 7.6 | 7.4 | 7.7 | | | | | | | 7.6 | 7.5 | 7.7 | | 10 | | | | 7.6 | 7.6 | 7.7 | | | | | | | 7.6 | 7.6 | 7.7 | | 11 | | | | 7.5 | 7.4 | 7.6 | p 7.1 | 7.1 | 7.2 | | | | 7.6 | 7.6 | 7.6 | | 12 | | | | 7.5 | 7.3 | 7.8 | 7.1 | 6.9 | 7.2 | 7.2 | 7.1 | 7.5 | 7.6 | 7.5 | 7.7 | | 13 | | | | p 7.7 | 7.7 | 7.7 | 7.2 | 7.1 | 7.3 | 7.3 | 7.2 | 7.3 | 7.5 | 7.4 | 7.7 | | 14 | | | | | | | 7.3 | 7.2 | 7.5 | 7.4 | 7.3 | 7.5 | 7.6 | 7.4 | 7.7 | | 15 | | | | | | | 7.3 | 7.2 | 7.4 | 7.5 | 7.3 | 7.8 | 7.6 | 7.6 | 7.7 | | 16 | | | | | | | 7.1 | 7.1 | 7.2 | 7.5 | 7.3 | 7.7 | 7.7 | 7.6 | 7.7 | | 17 | | | | | | | 7.2 | 7.1 | 7.3 | 7.5 | 7.4 | 7.7 | 7.6 | 7.6 | 7.7 | | 18 | | | | | | | 7.4 | 7.3 | 7.5 | 7.3 | 7.1 | 7.4 | 7.6 | 7.6 | 7.7 | | 19 | | | | | | | 7.4 | 7.3 | 7.6 | 7.1 | 7.0 | 7.3 | 7.6 | 7.6 | 7.7 | | 20 | | | | | | | 7.5 | 7.4 | 7.7 | 7.1 | 7.0 | 7.3 | 7.6 | 7.5 | 7.6 | | 21 | | | | | | | 7.5 | 7.4 | 7.7 | 7.3 | 7.1 | 7.5 | 7.5 | 7.5 | 7.5 | | 22 | | | | | | | 7.5 | 7.4 | 7.7 | 7.4 | 7.3 | 7.5 | 7.5 | 7.4 | 7.5 | | 23 | | | | | | | 7.5 | 7.3 | 7.7 | 7.4 | 7.3 | 7.4 | 7.5 | 7.4 | 7.5 | | 24 | | | | | | | 7.5 | 7.4 | 7.6 | 7.3 | 7.1 | 7.4 | 7.4 | 7.4 | 7.5 | | 25 | | | | | | | 7.5 | 7.4 | 7.6 | 7.2 | 7.1 | 7.3 | 7.4 | 7.2 | 7.4 | | 26 | | | | | | | 7.5 | 7.4 | 7.6 | 7.1 | 7.0 | 7.2 | 7.4 | 7.2 | 7.5 | | 27 | | | | | | | 7.5 | 7.4 | 7.6 | 7.0 | 6.8 | 7.1 | 7.5 | 7.4 | 7.5 | | 28 | | | | | | | 7.6 | 7.5 | 7.7 | 6.9 | 6.7 | 7.2 | 7.5 | 7.4 | 7.5 | | 29 | | | | | | | 7.6 | 7.5 | 7.7 | 7.0 | 6.8 | 7.1 | 7.5 | 7.4 | 7.6 | | 30 | p 7.5 | 7.3 | 7.6 | | | | 7.6 | 7.5 | 7.7 | 6.9 | 6.8 | 7.0 | 7.5 | 7.4 | 7.6 | | 31 | | | | | | | 7.6 | 7.5 | 7.8 | | | | 7.5 | 7.5 | 7.6 | | Mean | 7.5 | 7.3 | 7.6 | 7.5 | 7.5 | 7.6 | 7.4 | 7.3 | 7.5 | 7.3 | 7.2 | 7.5 | 7.5 | 7.4 | 7.6 | | Minimum | 7.5 | 7.3 | 7.6 | 7.4 | 7.2 | 7.5 | 7.1 | 6.9 | 7.2 | 6.9 | 6.7 | 7.0 | 6.9 | 6.8 | 7.0 | | Maximum | 7.5 | 7.3 | 7.6 | 7.7 | 7.7 | 7.8 | 7.6 | 7.5 | 7.8 | 7.7 | 7.5 | 7.9 | 7.7 | 7.6 | 7.7 | Table 18.--Daily mean, minimum, and maximum water temperature at White River at Waverly, June through October 1986 Mean, minimum, and maximum water temperature (degrees Celsius) June July August September October 0 Min Day Mean Max Mean Min Max Mean Min Max Mean Min Max Mean Min Max 24.5 23.9 25.2 26.3 27.3 1 25.1 22.1 21.6 22.7 21.6 21.6 24.2 22.8 23.3 23.9 25.8 24.9 26.5 22.6 21.7 23.9 21.4 21.4 21.9 25.1 24.1 3 ---___ 21.9 26.0 23.3 24.5 21.8 22.4 22.8 22.2 21.8 22.4 p 21.4 4 22.1 21.4 22.8 24.5 23.3 25.2 24.3 23.3 25.5 21.4 21.7 p 20.6 23.1 21.9 24.5 24.6 23.2 25.7 23.9 23.0 24.9 20.6 21.5 6 24.2 22.9 25.7 24.2 23.7 25.1 p 17.7 7 ---25.8 24.6 26.9 24.1 23.2 25.1 ___ 17.7 18.4 8 25.2 27.6 24.5 23.6 25.6 26.5 17.0 17.0 18.7 9 26.4 27.2 25.6 25.7 24.7 23.5 17.0 17.0 17.9 10 26.4 25.5 26.9 24.6 24.1 25.3 16.2 16.2 17.2 11 26.3 25.4 27.3 24.4 23.5 25.5 15.2 15.2 18.9 21.2 22.0 12 24.9 24.0 25.8 24.2 23.0 25.1 21.6 16.3 16.3 18.5 ___ 13 ___ ___ 25.0 25.0 25.0 24.0 22.7 24.9 21.1 19.8 22.3 13.7 13.7 16.4 14 24.7 23.4 26.0 21.7 20.4 22.8 12.3 12.3 16.5 15 25.6 24.8 26.6 22.4 21.5 23.1 12.9 12.9 15.7 24.6 20.6 25.1 21.4 22.6 11.9 11.9 16 25.7 16.0 25.1 26.3 21.1 17 23.9 19.3 20.3 12.7 12.7 14.6 18 ___ ___ 25.5 24.3 26.6 21.1 21.0 21.4 13.1 13.1 14.8 19 25.4 24.4 26.6 21.3 20.9 21.8 13.0 13.0 14.8 26.1 20 25.0 21.3 20.8 21.6 12.9 23.7 12.9 15.1 21 25.1 24.1 25.9 21.9 20.9 22.9 14.4 14.4 22 25.2 24.1 26.3 23.0 21.9 23.9 15.2 15.2 16.5 26.8 26.4 26.9 23 25.4 16.1 16.4 p 24.6 26.3 23.3 22.8 23.7 16.1 24 25.9 24.5 26.8 24.8 22.9 26.9 23.4 22.9 24.1 16.0 16.5 16.0 25 26.4 25.2 27.3 24.8 23.3 25.9 24.2 23.2 25.2 15.9 15.9 16.3 25.3 24.1 25.8 26 26.8 25.5 24.3 26.8 24.6 14.9 14.9 ___ 26.1 16.3 27 ---26.7 25.3 28.2 25.1 24.0 26.0 23.7 23.2 24.2 14.3 14.3 14.9 28 27.6 26.4 28.8 22.7 21.7 24.0 24.0 23.0 25.0 13.9 13.9 15.3 28.0 29 25.9 21.8 23.0 24.7 15.9 27.1 20.5 23.9 25.3 14.5 14.5 30 p 25.5 25.2 25.6 26.4 25.0 27.4 21.8 20.4 23.1 24.4 23.9 24.8 14.3 14.3 15.4 25.9 24.4 22.2 23.6 31 26.9 20.7 13.7 13.7 15.4 Mean 25.5 25.2 25.6 25.4 24.5 26.3 24.6 23.5 25.6 22.7 22.0 23.5 15.7 15.7 17.3 20.4 Minimum 25.5 25.2 25.6 22.1 21.4 22.8 23.0 19.3 21.8 20.3 21.1 11.9 11.9 14.6 Maximum 25.5 25.2 25.6 27.6 26.4 28.8 25.1 27.3 24.7 25.8 21.8 21.8 26.3 24.1 24.2 Table 19.--Daily mean streamflow at Fall Creek at Indianapolis, June through October 1986 | | | (Cubic rect | per occona, | | | |---------|-------|-------------|-------------|-----------|---------| | Day | June | July | August | September | October | | 1 | 321 | 317 | 56 | 51 | 2,060 | | 2 | 301 | 514 | 76 | 40 | 1,580 | | | 217 | 396 | 67 | 35 | 1,280 | | 3
4 | 220 | 253 | 57 | 41 | 4,970 | | 5 | 230 | 210 | 57 | 34 | 4,490 | | 6 | 500 | 170 | 67 | 39 | 3,220 | | 7 | 1,400 | 155 | 92
 50 | 1,150 | | 8 | 1,300 | 135 | 71 | 47 | 671 | | 9 | 734 | 125 | 69 | 41 | 493 | | 10 | 470 | 160 | 113 | 39 | 378 | | 11 | 431 | 463 | 93 | 113 | 292 | | 12 | 820 | 754 | 62 | 75 | 263 | | 13 | 982 | 938 | 61 | 49 | 290 | | 14 | 679 | 651 | 54 | 36 | 328 | | 15 | 469 | 432 | 59 | 33 | 316 | | 16 | 363 | 308 | 90 | 35 | 279 | | 17 | 366 | 231 | 74 | 42 | 241 | | 18 | 305 | 202 | 69 | 150 | 209 | | 19 | 252 | 163 | 76 | 88 | 186 | | 20 | 220 | 147 | 70 | 156 | 162 | | 21 | 212 | 140 | 68 | 53 | 153 | | 22 | 200 | 98 | 55 | 30 | 147 | | 23 | 190 | 104 | 45 | 30 | 136 | | 24 | 160 | 85 | 48 | 106 | 132 | | 25 | 133 | 82 | 43 | 72 | 191 | | 26 | 107 | 152 | 42 | 73 | 256 | | 27 | 96 | 180 | 57 | 147 | 285 | | 28 | 228 | 115 | 49 | 89 | 254 | | 29 | 197 | 88 | 50 | 66 | 220 | | 30 | 186 | 73 | 44 | 98 | 214 | | 31 | | 88 | 55 | | 171 | | Mean | 410 | 256 | 64.2 | 65.3 | 807 | | Minimum | 96 | 73 | 42 | 30 | 132 | | Maximum | 1,400 | 938 | 113 | 156 | 4,970 | Table 20.--Daily mean, minimum, and maximum dissolved-oxygen concentration at Fall Creek at Indianapolis, June through October 1986 Mean, minimum, and maximum dissolved-oxygen concentration (milligrams per liter) | | | | | | | (milli | grams p | er lit | er) | | | | | | | |---------|-------|------|-----|------|------|--------|---------|--------|------|------|--------|------|------|--------|-----| | | | June | | | July | | - | August | | S | eptemb | er | | Octobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 7.4 | 7.0 | 7.9 | 7.1 | 6.1 | 7.7 | 5.4 | 4.3 | 6.7 | 8.1 | 6.9 | 9.4 | 6.1 | 4.0 | 7.1 | | 2 | 7.6 | 7.1 | 8.1 | 7.6 | 6.2 | 7.9 | 6.0 | 4.3 | 7.8 | 8.1 | 6.9 | 9.7 | 7.5 | 7.1 | 7.6 | | 3 | 7.8 | 7.4 | 8.2 | 7.9 | 7.6 | 8.1 | 6.6 | 5.2 | 8.8 | 8.0 | 6.1 | 10.4 | 7.7 | 7.0 | 7.9 | | 4 | p 7.6 | 7.4 | 8.1 | 7.8 | 7.5 | 8.2 | 6.6 | 5.3 | 8.3 | 8.6 | 6.6 | 11.2 | 7.2 | 6.9 | 7.7 | | 5 | | | | 7.7 | 7.3 | 8.3 | 6.5 | 5.0 | 8.5 | 8.1 | 6.2 | 10.6 | 7.6 | 7.1 | 7.9 | | 6 | p 8.3 | 8.3 | 8.4 | 7.5 | 7.1 | 8.1 | 6.0 | 4.7 | 7.2 | 8.6 | 7.0 | 11.2 | 8.0 | 7.6 | 8.2 | | 7 | 8.4 | 7.7 | 8.5 | 7.3 | 6.9 | 7.9 | 6.4 | 5.4 | 7.8 | 8.4 | 7.3 | 9.9 | 8.3 | 8.1 | 8.4 | | 8 | 8.2 | 7.9 | 8.5 | 6.8 | 5.6 | 7.7 | 6.1 | 4.9 | 7.4 | 8.4 | 7.6 | 9.9 | 8.4 | 8.2 | 8.6 | | 9 | 8.0 | 7.7 | 8.3 | 6.5 | 5.5 | 7.5 | 6.6 | 5.2 | 8.2 | 8.0 | 7.2 | 9.1 | 8.4 | 8.2 | 8.5 | | 10 | 7.7 | 7.5 | 8.1 | 6.3 | 4.8 | 6.9 | 6.0 | 5.1 | 6.8 | 7.8 | 6.9 | 9.0 | 8.6 | 8.5 | 8.7 | | 11 | 7.3 | 6.0 | 7.7 | 6.0 | 4.8 | 7.1 | 6.0 | 5.4 | 6.8 | 6.6 | 4.9 | 7.7 | 8.6 | 8.5 | 8.8 | | 12 | 7.3 | 5.9 | 7.7 | 6.6 | 5.8 | 7.2 | 6.3 | 4.9 | 8.1 | 5.3 | 4.5 | 7.3 | 8.0 | 7.1 | 8.5 | | 13 | 7.7 | 7.4 | 7.8 | 7.0 | 6.5 | 7.2 | 6.7 | 5.2 | 8.4 | 6.9 | 5.4 | 8.7 | 8.1 | 7.5 | 8.5 | | 14 | 7.6 | 7.3 | 8.0 | 6.7 | 6.5 | 6.9 | 6.9 | 5.4 | 8.7 | 7.9 | 6.2 | 10.5 | 8.6 | 7.6 | 9.0 | | 15 | 7.5 | 7.1 | 7.9 | 6.3 | 5.8 | 6.8 | 6.6 | 5.2 | 8.0 | 8.1 | 6.4 | 10.2 | 9.0 | 8.9 | 9.2 | | 16 | 7.3 | 7.0 | 7.7 | 7.1 | 6.4 | 7.8 | 6.7 | 5.7 | 8.1 | 7.2 | 5.9 | 8.9 | 9.0 | 8.8 | 9.1 | | 17 | 7.3 | 6.9 | 7.7 | 6.9 | 6.4 | 7.7 | 7.0 | 5.9 | 8.3 | 7.6 | 6.3 | 9.4 | 9.0 | 8.7 | 9.2 | | 18 | 7.4 | 7.1 | 7.7 | 7.0 | 6.4 | 7.8 | 7.1 | 5.6 | 9.4 | 6.2 | 5.4 | 8.2 | 9.1 | 8.9 | 9.3 | | 19 | 7.7 | 7.3 | 8.1 | 6.8 | 6.2 | 7.7 | 6.8 | 4.6 | 8.9 | 6.0 | 5.6 | 6.7 | 9.1 | 8.9 | 9.4 | | 20 | 7.5 | 7.1 | 7.9 | 6.8 | 6.1 | 8.0 | 7.0 | 5.0 | 9.2 | 6.3 | 5.6 | 6.6 | 9.1 | 8.9 | 9.3 | | 21 | 7.6 | 7.2 | 8.2 | 6.9 | 6.3 | 8.2 | 7.0 | 5.3 | 8.9 | 6.8 | 6.3 | 7.6 | 8.9 | 8.6 | 9.2 | | 22 | 7.6 | 7.3 | 8.2 | 7.1 | 6.2 | 8.4 | 6.8 | 5.2 | 8.3 | 6.5 | 5.5 | 7.6 | 8.7 | 8.5 | 8.9 | | 23 | 6.6 | 5.3 | 7.4 | 7.2 | 6.3 | 8.9 | 6.5 | 4.6 | 8.1 | 6.3 | 5.5 | 7.4 | 8.5 | 8.4 | 8.7 | | 24 | 7.2 | 6.6 | 7.9 | 7.3 | 6.2 | 9.3 | 7.0 | 5.2 | 9.1 | 5.6 | 5.0 | 6.6 | 8.5 | 8.3 | 8.7 | | 25 | 7.6 | 7.1 | 8.3 | 7.2 | 5.0 | 9.5 | 6.5 | 5.3 | 7.7 | 6.2 | 5.7 | 6.7 | 8.2 | 7.9 | 8.4 | | 26 | 7.7 | 7.1 | 8.4 | 6.0 | 4.3 | 7.7 | 6.7 | 5.6 | 7.5 | 5.7 | 4.8 | 6.7 | 8.5 | 8.1 | 8.8 | | 27 | 7.4 | 6.4 | 8.0 | 7.0 | 5.8 | 9.0 | 6.9 | 6.1 | 7.8 | 5.2 | 4.5 | 6.4 | 8.8 | 8.4 | 9.0 | | 28 | 6.6 | 5.4 | 7.6 | 6.5 | 5.6 | 8.1 | 7.2 | 6.2 | 8.2 | 5.8 | 5.2 | 6.8 | 9.0 | 8.9 | 9.2 | | 29 | 7.4 | 6.8 | 8.1 | 6.3 | 5.3 | 8.4 | 7.9 | 6.8 | 9.2 | 5.8 | 5.2 | 6.8 | 8.9 | 8.8 | 9.1 | | 30 | 6.9 | 6.6 | 7.3 | 6.1 | 4.7 | 8.1 | 8.3 | 7.0 | 10.1 | 5.7 | 5.0 | 6.5 | 9.0 | 8.6 | 9.2 | | 31 | | | | 5.7 | 4.7 | 7.1 | 8.4 | 7.2 | 10.0 | | | | 9.2 | 9.0 | 9.4 | | Mean | 7.5 | 7.0 | 8.0 | 6.9 | 6.0 | 7.9 | 6.7 | 5.4 | 8.3 | 7.0 | 5.9 | 8.5 | 8.4 | 8.1 | 8.7 | | Minimum | 6.6 | 5.3 | 7.3 | 5.7 | 4.3 | 6.8 | 5.4 | 4.3 | 6.7 | 5.2 | 4.5 | 6.4 | 6.1 | 4.0 | 7.1 | | Maximum | 8.4 | 8.3 | 8.5 | 7.9 | 7.6 | 9.5 | 8.4 | 7.2 | 10.1 | 8.6 | 7.6 | 11.2 | 9.2 | 9.0 | 9.4 | Table 21.--Daily mean, minimum, and maximum specific conductance at Fall Creek at Indianapolis, June through October 1986 Mean, minimum, and maximum specific conductance (microsjemens per centimeter at 25 degrees Celsius) | | | | | (micros: | emens | per co | entimete | r at 2 | o degre | es Cels | lus) | | | | | |---------|-------|------|------|----------|-------|--------|----------|--------|---------|---------|--------|-----|------|--------|-----| | | | June | | | July | | | August | | S | eptemb | er | (| Octobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 595 | 583 | 620 | | | | | | | 774 | 757 | 805 | 349 | 161 | 669 | | 2 | 611 | 607 | 627 | | | | | | | 753 | 735 | 775 | 375 | 257 | 450 | | 3 | 631 | 614 | 651 | | | | | | | 745 | 734 | 763 | 430 | 298 | 462 | | 4 | p 656 | 649 | 670 | | | | | | | 760 | 752 | 770 | 298 | 184 | 445 | | 5 | | | | | | | | | | 771 | 760 | 785 | | | | | 6 | p 505 | 487 | 522 | | | | | | | 776 | 766 | 783 | | | | | 7 | 508 | 471 | 532 | | | | | | | 783 | 773 | 795 | | | | | 8 | 497 | 432 | 521 | | | | | | | 798 | 786 | 811 | | | | | 9 | 529 | 516 | 543 | | | | | | | 812 | 794 | 866 | | | | | 10 | 552 | 543 | 562 | | | | | | | 807 | 801 | 814 | | | | | 11 | 564 | 457 | 581 | | | | | | | 738 | 567 | 816 | | | | | 12 | 486 | 418 | 509 | | | | p 721 | 710 | 737 | 551 | 516 | 741 | | | | | 13 | 512 | 496 | 533 | | | | 747 | 736 | 760 | 663 | 601 | 756 | | | | | 14 | 534 | 525 | .547 | | | | 767 | 761 | 780 | 731 | 687 | 766 | | | | | 15 | 556 | 547 | 567 | | | | 774 | 753 | 789 | 777 | 748 | 819 | | | | | 16 | 581 | 565 | 598 | | | | 751 | 739 | 765 | 855 | 792 | 904 | | | | | 17 | 587 | 570 | 606 | | | | 729 | 721 | 742 | 900 | 858 | 955 | | | | | 18 | 571 | 555 | 601 | | | | 720 | 713 | 742 | 729 | 482 | 905 | | | | | 19 | 601 | 585 | 613 | | | | 739 | 729 | 752 | 561 | 473 | 637 | | | | | 20 | 621 | 603 | 651 | | | | 749 | 743 | 763 | 471 | 417 | 646 | | | | | 21 | 633 | 630 | 660 | | | | 757 | 748 | 764 | 590 | 514 | 640 | | | | | 22 | 640 | 632 | 657 | | | | 761 | 751 | 770 | 661 | 628 | 709 | | | | | 23 | p 608 | 572 | 636 | | | | 765 | 758 | 772 | 686 | 658 | 714 | | | | | 24 | | | | | | | 773 | 763 | 784 | 683 | 512 | 768 | | | | | 25 | | | | | | | 796 | 774 | 811 | 535 | 507 | 593 | | | | | 26 | | | | | | | 808 | 794 | 817 | 562 | 487 | 615 | | | | | 27 | | | | | | | 804 | 779 | 814 | 497 | 420 | 593 | | | | | 28 | | | | | | | 802 | 787 | 813 | 490 | 431 | 555 | | | | | 29 | | | | | | | 764 | 744 | 790 | 590 | 546 | 643 | | | | | 30 | | | | | | | 755 | 744 | 771 | 659 | 602 | 705 | | | | | 31 | | | | | | | 767 | 759 | 787 | | | | | | | | Mean | 572 | 548 | 591 | | | | 762 | 750 | 776 | 690 | 637 | 748 | 363 | 225 | 507 | | Minimum | 486 | 418 | 509 | | | | 720 | 710 | 737 | 471 | 417 | 555 | 298 | 161 | 445 | | Maximum | 656 | 649 | 670 | | | | 808 | 794 | 817 | 900 | 858 | 955 | 430 | 298 | 669 | Table 22.--Daily mean, minimum, and maximum pH at Fall Creek at Indianapolis, June through October 1986 [Min, minimum; Max, maximum; p, partial day; ---, no data] | | | | | | Me | an, min | imum, a | nd max | imum pH | i | | | | | | |---------|-------|------|-----|------|------|---------|-------------|--------|---------|------|--------|-----|------|---------|-----| | | | June | - | | July | | | August | | Se | eptemb | er | (| Octobe: | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 7.6 | 7.5 | 7.7 | 7.6 | 7.3 | 7.7 | 7.7 | 7.6 | 7.7 | 8.1 | 7.9 | 8.3 | 7.1 | 6.6 | 7.2 | | 2 | 7.6 | 7.5 | 7.7 | 7.6 | 7.4 | 7.7 | 7.8 | 7.6 | 8.1 | 8.0 | 7.9 | 8.2 | 7.3 | 7.2 | 7.4 | | 3 | 7.5 | 7.5 | 7.7 | 7.7 | 7.6 | 7.8 | 8.0 | 7.8 | 8.1 | 8.0 | 7.8 | 8.1 | 7.4 | 7.1 | 7.5 | | 4 | p 7.5 | 7.4 | 7.5 | 7.7 | 7.5 | 7.8 | 7.9 | 7.8 | 8.0 | 8.0 | 7.7 | 8.2 | 7.3 | 7.1 | 7.4 | | 5 | | | | 7.7 | 7.4 | 7.8 | 7.9 | 7.8 | 8.1 | 7.9 | 7.5 | 8.1 | 7.5 | 7.3 | 7.6 | | 6 | p 7.5 | 7.5 | 7.6 | 7.7 | 7.6 | 7.8 | 7.9 | 7.8 | 8.0 | 8.1 | 7.8 | 8.3 | 7.6 | 7.5 | 7.6 | | 7 | 7.6 | 7.5 | 7.7 | 7.7 | 7.5 | 7.8 | 7.9 | 7.8 | 8.0 | 8.1 | 7.9 | 8.2 | 7.6 | 7.4 | 7.6 | | 8 | 7.5 | 7.3 | 7.6 | 7.7 | 7.5 | 7.8 | 8.0 | 7.9 | 8.1 | 8.0 | 7.5 | 8.1 | 7.6 | 7.3 | 7.6 | | 9 | 7.6 | 7.2 | 7.6 | 7.7 | 7.6 | 7.8 | 8.0 | 7.9 | 8.1 | 7.9 | 7.4 | 8.0 | 7.6 | 7.4 | 7.7 | | 10 | 7.5 | 7.2 | 7.6 | 7.7 | 7.5 | 7.8 | 7.9 | 7.8 | 7.9 | 7.9 | 7.6 | 8.0 | 7.7 | 7.6 | 7.7 | | 11 | 7.4 | 7.2 | 7.5 | 7.7 | 7.5 | 7.9 | 7.9 | 7.8 | 7.9 | 7.7 | 7.5 | 7.9 | 7.7 | 7.7 | 7.8 | | 12 | 7.4 | 7.1 | 7.5 | 7.8 | 7.5 | 7.9 | 7 .9 | 7.8 | 8.1 | 7.5 | 7.3 | 7.6 | 7.7 | 7.6 | 7.8 | | 13 | 7.5 | 7.3 | 7.5 | 7.9 | 7.7 | 7.9 | 8.0 | 7.9 | 8.1 | 7.8 | 7.6 | 8.0 | 7.8 | 7.7 | 7.9 | | 14 | 7.5 | 7.3 | 7.5 | 7.9 | 7.8 | 7.9 | 8.0 | 7.9 | 8.1 | 8.0 | 7.8 | 8.2 | 7.9 | 7.8 | 8.0 | | 15 | 7.4 | 7.3 | 7.5 | 7.8 | 7.7 | 7.9 | 7.9 | 7.8 | 8.0 | 8.0 | 7.8 | 8.1 | 8.0 | 7.9 | 8.0 | | 16 | 7.3 | 7.1 | 7.4 | 7.8 | 7.7 | 7.9 | 7.9 | 7.7 | 8.0 | 7.9 | 7.7 | 8.0 | 7.9 | 7.9 | 8.0 | | 17 | 7.3 | 7.1 | 7.4 | 7.8 | 7.7 | 7.8 | 7.8 | 7.7 | 7.9 | 8.1 | 8.0 | 8.2 | 7.9 | 7.8 | 8.0 | | 18 | 7.3 | 7.1 | 7.4 |
7.8 | 7.6 | 7.9 | 7.8 | 7.7 | 8.1 | 7.8 | 7.6 | 8.0 | 7.9 | 7.9 | 7.9 | | 19 | 7.4 | 7.2 | 7.5 | 7.8 | 7.7 | 7.9 | 7.8 | 7.5 | 8.0 | 7.7 | 7.7 | 7.8 | 7.9 | 7.9 | 7.9 | | 20 | 7.3 | 7.2 | 7.5 | 7.8 | 7.8 | 7.9 | 7.8 | 7.6 | 8.0 | 7.7 | 7.6 | 7.7 | 7.9 | 7.8 | 7.9 | | 21 | 7.4 | 7.3 | 7.4 | 7.9 | 7.8 | 8.1 | 7.9 | 7.7 | 8.1 | 7.8 | 7.7 | 7.8 | 7.9 | 7.8 | 7.9 | | 22 | 7.4 | 7.3 | 7.5 | 7.9 | 7.8 | 8.0 | 7.9 | 7.6 | 8.1 | 7.8 | 7.8 | 7.9 | 7.9 | 7.8 | 7.9 | | 23 | 7.3 | 7.1 | 7.5 | 8.0 | 7.9 | 8.2 | 7.8 | 7.6 | 7.9 | 7.7 | 7.6 | 7.8 | 7.9 | 7.8 | 7.9 | | 24 | 7.6 | 7.4 | 7.8 | 8.1 | 8.0 | 8.2 | 7.9 | 7.7 | 8.1 | 7.6 | 7.5 | 7.7 | 7.9 | 7.8 | 7.9 | | 25 | 7.7 | 7.6 | 7.8 | 8.0 | 7.8 | 8.2 | 7.8 | 7.7 | 7.9 | 7.6 | 7.5 | 7.6 | 7.8 | 7.8 | 7.9 | | 26 | 7.7 | 7.5 | 7.7 | 7.8 | 7.7 | 7.9 | 7.8 | 7.7 | 8.0 | 7.5 | 7.4 | 7.7 | 7.9 | 7.9 | 8.0 | | 27 | 7.6 | 7.5 | 7.6 | 8.0 | 7.9 | 8.3 | 7.9 | 7.7 | 8.1 | 7.4 | 7.4 | 7.5 | 8.0 | 7.9 | 8.1 | | 28 | 7.5 | 7.3 | 7.7 | 7.9 | 7.8 | 8.0 | 7.9 | 7.8 | 8.0 | 7.5 | 7.4 | 7.5 | 8.0 | 7.9 | 8.1 | | 29 | 7.7 | 7.5 | 7.8 | 7.9 | 7.6 | 8.0 | 8.0 | 7.8 | 8.1 | 7.5 | 7.4 | 7.5 | 8.0 | 7.9 | 8.0 | | 30 | 7.6 | 7.5 | 7.7 | 7.8 | 7.6 | 8.0 | 8.1 | 7.9 | 8.3 | 7.2 | 7.1 | 7.4 | 8.0 | 7.8 | 8.0 | | 31 | | | • | 7.8 | 7.6 | 7.8 | 8.1 | 7.9 | 8.2 | | | | 8.0 | 7.9 | 8.0 | | Mean | 7.5 | 7.3 | 7.6 | 7.8 | 7.6 | 7.9 | 7.9 | 7.8 | 8.0 | 7.8 | 7.6 | 7.9 | 7.8 | 7.6 | 7.8 | | Minimum | 7.3 | 7.1 | 7.4 | 7.6 | 7.3 | 7.7 | 7.7 | 7.5 | 7.7 | 7.2 | 7.1 | 7.4 | 7.1 | 6.6 | 7.2 | | Maximum | 7.7 | 7.6 | 7.8 | 8.1 | 8.0 | 8.3 | 8.1 | 7.9 | 8.3 | 8.1 | 8.0 | 8.3 | 8.0 | 7.9 | 8.1 | Table 23.--Daily mean, minimum, and maximum water temperature at Fall Creek at Indianapolis, June through October 1986 | | | | | Mean | , mini | | d maxim | | | erature | ! | | | | | |---------|--------|------|------|------|--------|------|---------|--------|------|---------|--------|------|------|--------|------| | | | June | | | July | | | August | | S | eptemb | er | | Octobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Мах | | 1 | 22.2 | 21.1 | 23.3 | 23.0 | 22.8 | 23.4 | 25.5 | 24.7 | 26.4 | 20.8 | 20.3 | 21.2 | 21.4 | 20.9 | 22.4 | | 2 | 21.3 | 20.2 | 22.2 | 22.8 | 22.3 | 23.2 | 25.2 | 24.6 | 25.9 | 21.4 | 20.7 | 22.3 | 21.3 | 20.9 | 21.6 | | 3 | 20.2 | 18.8 | 21.6 | 22.9 | 22.1 | 23.6 | 24.6 | 23.9 | 25.5 | 21.9 | 21.1 | 22.9 | 21.3 | 21.0 | 21.5 | | 4 | p 20.3 | 19.6 | 21.4 | 23.3 | 22.5 | 24.1 | 24.1 | 23.4 | 24.7 | 22.4 | 21.7 | 23.3 | 20.7 | 20.5 | 21.0 | | 5 | | | | 24.0 | 22.9 | 25.0 | 24.1 | 23.3 | 24.8 | 22.2 | 21.5 | 23.2 | 20.2 | 19.8 | 20.5 | | 6 | p 22.0 | 21.9 | 22.0 | 24.7 | 23.7 | 25.6 | 23.6 | 23.4 | 24.1 | 21.7 | 20.9 | 22.6 | 19.2 | 18.7 | 19.8 | | 7 | 22.1 | 21.8 | 22.5 | 25.3 | 24.4 | 25.9 | 23.2 | 22.7 | 23.8 | 21.0 | 20.4 | 21.5 | 18.3 | 17.9 | 18.7 | | 8 | 22.3 | 21.6 | 23.0 | 25.7 | 25.1 | 26.1 | 23.3 | 22.6 | 24.0 | 20.4 | 19.6 | 21.3 | 17.5 | 17.0 | 17.9 | | 9 | 22.6 | 22.4 | 22.8 | 25.6 | 25.3 | 26.1 | 23.4 | 22.7 | 24.2 | 20.2 | 19.2 | 21.0 | 17.0 | 16.3 | 17.6 | | 10 | 22.6 | 22.2 | 23.0 | 25.3 | 24.8 | 25.8 | 23.2 | 23.0 | 23.6 | 20.5 | 19.8 | 21.2 | 16.1 | 15.7 | 16.4 | | 11 | 22.4 | 22.2 | 22.7 | 25.0 | 24.6 | 25.8 | 23.2 | 22.5 | 24.1 | 20.9 | 20.7 | 21.1 | 15.8 | 15.2 | 16.1 | | 12 | 21.7 | 21.2 | 22.2 | 24.8 | 24.5 | 25.1 | 23.0 | 22.3 | 24.0 | 20.5 | 20.1 | 21.0 | 15.9 | 15.7 | 16.1 | | 13 | 21.8 | 21.2 | 22.5 | 25.1 | 24.5 | 25.8 | 22.9 | 22.0 | 23.8 | 20.3 | 19.4 | 21.3 | 14.9 | 14.2 | 15.6 | | 14 | 22.2 | 21.7 | 22.6 | 25.1 | 24.8 | 25.5 | 23.3 | 22.2 | 24.2 | 20.6 | 19.8 | 21.5 | 13.7 | 13.4 | 14.2 | | 15 | 22.1 | 21.8 | 22.4 | 25.6 | 24.9 | 26.5 | 23.7 | 23.1 | 24.2 | 20.9 | 20.4 | 21.4 | 13.2 | 12.9 | 13.5 | | 16 | 22.3 | 21.9 | 22.8 | 26.3 | 25.6 | 27.2 | 23.6 | 23.1 | 24.0 | 20.3 | 19.7 | 21.0 | 12.9 | 12.6 | 13.0 | | 17 | 21.9 | 21.6 | 22.2 | 26.7 | 25.9 | 27.6 | 23.8 | 23.1 | 24.6 | 19.7 | 19.1 | 20.2 | 12.8 | 12.3 | 13.2 | | 18 | 21.6 | 21.1 | 22.1 | 27.0 | 26.1 | 27.7 | 24.2 | 23.4 | 25.2 | 20.0 | 19.7 | 20.4 | 12.8 | 12.5 | 13.2 | | 19 | 22.2 | 21.4 | 23.1 | 27.4 | 26.5 | 28.1 | 24.1 | 23.4 | 24.8 | 20.5 | 20.3 | 21.0 | 12.8 | 12.3 | 13.2 | | 20 | 23.3 | 22.5 | 24.2 | 27.5 | 26.8 | 28.1 | 24.0 | 23.1 | 24.9 | 20.5 | 20.2 | 20.9 | 12.8 | 12.3 | 13.2 | | 21 | 23.9 | 23.0 | 24.6 | 26.7 | 26.1 | 27.6 | 24.2 | 23.4 | 24.8 | 21.1 | 20.3 | 21.9 | 13.3 | 12.7 | 13.8 | | 22 | 24.8 | 24.2 | 25.4 | 26.1 | 25.5 | 26.5 | 24.3 | 23.6 | 25.0 | 21.7 | 21.0 | 22.4 | 13.6 | 13.2 | 14.1 | | 23 | 25.1 | 24.6 | 25.6 | 26.2 | 25.4 | 27.1 | 24.3 | 23.5 | 25.0 | 21.8 | 21.5 | 22.2 | 13.7 | 13.5 | 13.8 | | 24 | 24.1 | 23.5 | 24.8 | 26.1 | 25.2 | 27.1 | 23.4 | 22.6 | 24.4 | 21.5 | 21.2 | 21.7 | 13.6 | 13.5 | 13.7 | | 25 | 23.1 | 22.2 | 23.8 | 26.4 | 25.5 | 27.3 | 23.2 | 22.3 | 24.2 | 22.3 | 21.6 | 23.2 | 13.5 | 13.5 | 13.6 | | 26 | 23.1 | 22.4 | 23.8 | 26.1 | 25.5 | 26.9 | 23.5 | 22.8 | 24.2 | 22.9 | 22.2 | 23.9 | 13.6 | 13.4 | 13.6 | | 27 | 23.7 | 23.1 | 24.4 | 26.3 | 25.5 | 27.2 | 22.9 | 22.0 | 23.4 | 22.9 | 22.4 | 23.4 | 13.2 | 12.8 | 13.6 | | 28 | 24.3 | 23.6 | 25.0 | 26.4 | 25.7 | 27.3 | 21.4 | 20.7 | 22.1 | 23.2 | 22.6 | 24.0 | 12.9 | 12.6 | 13.3 | | 29 | 24.4 | 23.7 | 24.9 | 26.3 | 25.6 | 27.2 | 20.8 | 20.0 | 21.7 | 23.6 | 23.2 | 24.4 | 13.2 | 12.9 | 13.6 | | 30 | 23.8 | 23.4 | 24.4 | 25.9 | 25.1 | 26.8 | 20.8 | 19.8 | 21.9 | 22.8 | 22.4 | 23.2 | 12.9 | 12.7 | 13.3 | | 31 | | | | 25.6 | 24.6 | 26.5 | 20.9 | 19.9 | 21.9 | | , | | 12.5 | 12.1 | 12.8 | | Mean | 22.7 | 22.1 | 23.3 | 25.5 | 24.8 | 26.2 | 23.4 | 22.7 | 24.2 | 21.3 | 20.8 | 22.0 | 15.4 | 15.0 | 15.7 | | Minimum | 20.2 | 18.8 | 21.4 | 22.8 | 22.1 | 23.2 | 20.8 | 19.8 | 21.7 | 19.7 | 19.1 | 20.2 | 12.5 | 12.1 | 12.8 | | Maximum | 25.1 | 24.6 | 25.6 | 27.5 | 26.8 | 28.1 | 25.5 | 24.7 | 26.4 | 23.6 | 23.2 | 24.4 | 21.4 | 21.0 | 22.4 | Table 24.--Daily mean streamflow at White River at Waverly, June through October 1987 | Day | June | July | August | September | October | |---------|-------------|--------------|-------------|-----------|-------------| | 1 | 1,040 | 3,630 | 905 | 393 | 336 | | 2 | 939 | 5,270 | 780 | 379 | 321 | | 3 | 2,170 | 3,800 | 787 | 381 | 301 | | 4 | 3,360 | 4,040 | 766 | 368 | 277 | | 5 | 4,700 | 2,710 | 903 | 354 | 280 | | 6 | 4,750 | 2,720 | 804 | 334 | 303 | | 7 | 2,120 | 2,060 | 679 | 327 | 301 | | 8 | 1,420 | 1,490 | 573 | 340 | 312 | | 9 | 1,120 | 1,190 | 531 | 353 | 316 | | 10 | 965 | 1,040 | 513 | 341 | 324 | | 11 | 848 | 913 | 539 | 400 | 394 | | 12 | 826 | 832 | 529 | 403 | 372 | | 13 | 7 57 | 2,280 | 478 | 368 | 359 | | 14 | 841 | 2,770 | 438 | 358 | 350 | | 15 | 792 | 2,630 | 433 | 356 | 336 | | 16 | 820 | 2,420 | 390 | 398 | 340 | | 17 | 799 | 1,710 | 412 | 436 | 338 | | 18 | 841 | 1,270 | 428 | 415 | 327 | | 19 | 779 | 1,030 | 393 | 361 | 336 | | 20 | 879 | 899 | 360 | 342 | 350 | | 21 | 1,060 | 783 | 349 | 329 | 330 | | 22 | 1,440 | 692 | 350 | 341 | 320 | | 23 | 1,040 | 652 | 347 | 324 | 310 | | 24 | 814 | 626 | 324 | 324 | 320 | | 25 | 693 | 5 7 5 | 339 | 333 | 320 | | 26 | 618 | 521 | 360 | 302 | 370 | | 27 | 529 | 810 | 486 | 298 | 580 | | 28 | 458 | 932 | 484 | 292 | 540 | | 29 | 474 | 663 | 486 | 365 | 430 | | 30 | 72 5 | 1,040 | 436 | 380 | 410 | | 31 | | 1,210 | 412 | | 38 0 | | Mean | 1,287 | 1,716 | 517 | 357 | 351 | | Minimum | 458 | 521 | 324 | 292 | 277 | | Maximum | 4,750 | 5,270 | 9 05 | 436 | 580 | Table 25.--Daily mean, minimum, and maximum dissolved-oxygen concentration at White River at Waverly, June through October 1987 Mean, minimum, and maximum dissolved-oxygen concentration (milligrams per liter) | | | | | | | (m111: | igrams p | er lit | er) | | | | | | | |---------|-------|------|------|-------|------|--------|----------|--------|------|-------|--------|------|------|--------|------| | | | June | | | July | | | August | | Se | eptemb | er | | Octobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 9.2 | 6.0 | 13.1 | 2.4 | 1.2 | 4.2 | | | | 10.1 | 6.3 | 15.0 | 8.0 | 5.8 | 10.8 | | 2 | 8.2 | 5.8 | 11.2 | 2.8 | 1.6 | 4.2 | | | | 11.9 | 6.9 | 17.8 | 8.4 | 7.2 | 9.9 | | 3 | 4.4 | 1.0 | 7.2 | 3.5 | 2.7 | 4.1 | | | | 11.5 | 6.7 | 16.9 | 8.6 | 6.8 | 10.9 | | 4 | 6.5 | 5.7 | 7.4 | 3.9 | 2.7 | 5.5 | | | | 11.2 | 6.6 | 16.6 | 8.9 | 7.5 | 11.2 | | 5 | 6.9 | 6.7 | 7.1 | 5.9 | 5.5 | 6.0 | p 9.0 | 6.2 | 11.1 | 10.9 | 6.7 | 16.6 | 8.9 | 7.7 | 10.8 | | 6 | 7.0 | 6.7 | 7.2 | | | | 7.6 | 4.5 | 11.0 | 9.6 | 6.2 | 14.4 | 8.8 | 7.7 | 10.2 | | 7 | 6.4 | 5.9 | 6.7 | | | | 7.8 | 4.6 | 11.5 | 8.9 | 5.7 | 13.1 | 8.8 | 7.7 | 10.4 | | 8 | 6.2 | 6.0 | 6.4 | | | | 7.8 | 4.9 | 10.5 | | | | 9.6 | 7.9 | 12.3 | | 9 | 6.3 | 6.0 | 6.8 | | | | 8.1 | 5.1 | 12.2 | | | | 9.9 | 8.4 | 12.0 | | 10 | 6.8 | 6.0 | 7.9 | | | | 8.3 | 5.0 | 12.2 | | | | 8.2 | 6.6 | 9.1 | | 11 | 7.4 | 6.1 | 9.1 | | | | 9.4 | 6.0 | 13.9 | | | | 8.4 | 6.6 | 10.7 | | 12 | 7.5 | 6.5 | 8.5 | | | | 11.3 | 5.7 | 17.3 | | | | 8.7 | 6.9 | 11.1 | | 13 | 8.3 | 6.2 | 10.8 | | | | 12.7 | 7.2 | 18.8 | | | | 9.0 | 7.3 | 11.1 | | 14 | 8.2 | 6.0 | 10.9 | | | | 13.8 | 7.1 | 20.4 | | | | 9.0 | 7.3 | 11.3 | | 15 | 8.7 | 5.8 | 11.8 | p 8.0 | 7.2 | 8.6 | 12.0 | 7.4 | 16.9 | | | | 9.3 | 7.5 | 11.9 | | 16 | 9.0 | 5.8 | 12.6 | 8.0 | 7.4 | 8.9 | 9.2 | 5.8 | 13.7 | p 7.9 | 5.8 | 9.0 | 10.5 | 8.4 | 13.7 | | 17 | 9.1 | 5.6 | 13.1 | 7.8 | 7.3 | 8.5 | 9.2 | 5.2 | 14.1 | 5.9 | 4.6 | 7.6 | 11.0 | 8.7 | 14.6 | | 18 | 9.1 | 5.4 | 13.6 | 7.6 | 6.6 | 9.0 | 10.7 | 6.1 | 16.3 | 5.2 | 4.4 | 6.2 | 11.0 | 8.5 | 14.9 | | 19 | 7.5 | 5.0 | 10.8 | 8.0 | 6.2 | 10.3 | 12.3 | 6.6 | 19.5 | 6.2 | 4.9 | 8.3 | 10.1 | 8.6 | 12.4 | | 20 | 5.3 | 3.9 | 6.7 | 8.3 | 5.4 | 11.6 | 12.3 | 6.8 | 18.9 | 6.7 | 5.2 | 8.5 | 9.3 | 7.7 | 11.8 | | 21 | 5.8 | 4.3 | 7.7 | 9.4 | 5.6 | 13.8 | 9.0 | 6.0 | 13.6 | 7.6 | 6.0 | 9.6 | 10.1 | 8.2 | 13.2 | | 22 | 6.0 | 4.8 | 7.5 | 10.3 | 5.4 | 15.5 | | | | 7.5 | 6.2 | 9.3 | 10.5 | 8.9 | 13.3 | | 23 | 6.4 | 4.0 |
9.5 | 10.8 | 5.2 | 16.8 | | | | 8.0 | 6.5 | 10.3 | 11.2 | 9.3 | 14.3 | | 24 | | | | 11.2 | 6.1 | 16.7 | | | | 8.2 | 6.3 | 10.8 | 9.0 | 7.4 | 10.6 | | 25 | | | | 10.4 | 5.3 | 15.9 | | | | 8.8 | 6.6 | 11.9 | 9.0 | 6.5 | 12.4 | | 26 | p 9.3 | 7.8 | 10.0 | 8.6 | 5.5 | 13.0 | | | | 9.6 | 7.1 | 13.5 | 9.7 | 8.1 | 12.4 | | 27 | 10.2 | 6.7 | 15.0 | 6.0 | 3.7 | 8.8 | | | | 10.2 | 7.1 | 14.4 | 7.7 | 3.1 | 9.1 | | 28 | 10.9 | 6.7 | 17.4 | 4.7 | 1.5 | 8.2 | | | | 9.9 | 7.6 | 13.3 | 4.8 | 1.8 | 7.7 | | 29 | 9.9 | 6.6 | 14.0 | 6.2 | 2.9 | 10.1 | | | | 8.4 | 6.8 | 10.2 | 7.1 | 5.7 | 8.4 | | 30 | 7.2 | 4.4 | 10.7 | | | | 7.4 | 5.1 | 10.1 | 7.8 | 6.1 | 9.7 | 7.9 | 5.9 | 10.5 | | 31 | | | | | | | 8.4 | 5.8 | 12.1 | | | | 7.1 | 5.3 | 9.4 | | Mean | 7.6 | 5.6 | 10.0 | 7.2 | 4.7 | 10.0 | 9.8 | 5.8 | 14.4 | 8.7 | 6.2 | 12.0 | 9.0 | 7.1 | 11.4 | | Minimum | 4.4 | 1.0 | 6.4 | 2.4 | 1.2 | 4.1 | 7.4 | 4.5 | 10.1 | 5.2 | 4.4 | 6.2 | 4.8 | 1.8 | 7.7 | | Maximum | 10.9 | 7.8 | 17.4 | 11.2 | 7.4 | 16.8 | 13.8 | 7.4 | 20.4 | 11.9 | 7.6 | 17.8 | 11.2 | 9.3 | 14.9 | Table 26.--Daily mean, minimum, and maximum specific conductance at White River at Waverly, June through October 1987 Mean, minimum, and maximum specific conductance (microsiemens per centimeter at 25 degrees Celsius) | | | | | (micros | lemens | per ce | entimete | er at 2 | 25 degre | es Cels | ius) | | | | | |---------|------|------|-------|---------|--------|--------------|-------------|---------|----------|---------|--------|-----|-------|--------|-------| | | | June | | | July | | | August | :
 | Se | eptemb | er | | Octobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 802 | 790 | 837 | 581 | 259 | 795 | 752 | 720 | 793 | | | | | | | | 2 | 806 | 761 | 827 | 382 | 277 | 499 | 849 | 791 | 882 | | | p | 1,270 | | | | 3 | 623 | 554 | 768 | 552 | 502 | 606 | 871 | 845 | 890 | | | | 1,300 | 1,280 | 1,310 | | 4 | 613 | 575 | 656 | 505 | 458 | 601 | 858 | 846 | 869 | | | | 1,310 | 1,280 | 1,340 | | 5 | 531 | 391 | 628 | 491 | 470 | 520 | 857 | 820 | 876 | | | | 1,340 | 1,330 | 1,350 | | 6 | 371 | 338 | 461 | 519 | 443 | 561 | 843 | 820 | 863 | | | | 1,340 | 1,310 | 1,370 | | 7 | 493 | 454 | 531 | 584 | 545 | 619 | 884 | 859 | 906 | | | | | 1,320 | | | 8 | 581 | 532 | 625 | 643 | 613 | 675 | 914 | 883 | 941 | | | | | 1,280 | | | 9 | 673 | 627 | 693 | 717 | 676 | 733 | 958 | 938 | 991 | | | | | 1,340 | | | 10 | 740 | 687 | 760 | 759 | 725 | 776 | 9 79 | 939 | 1,010 | | | | 1,380 | 1,330 | 1,400 | | 11 | 795 | 758 | 824 | 804 | 762 | 843 | 974 | | 1,000 | | | | | 1,290 | | | 12 | 853 | 823 | 907 | 836 | 799 | 857 | 987 | | 1,030 | | | | | 1,160 | | | 13 | 861 | 843 | 913 | 605 | 512 | 809 | 1,020 | | 1,060 | | | | | 1,160 | | | 14 | 869 | 844 | 892 | 606 | 568 | 651 | | 1,010 | | | | | | 1,230 | | | 15 | 866 | 835 | 894 | 657 | 626 | 682 | 1,070 | 1,040 | 1,090 | | | | 1,320 | 1,260 | 1,370 | | 16 | 937 | 893 | 977 | 656 | 640 | 684 | | 1,060 | | | | | | 1,280 | | | 17 | 922 | 895 | 937 | 668 | 656 | 689 | • | 1,080 | • | | | | | 1,360 | | | 18 | 909 | 864 | 929 | 711 | 689 | 728 | | 1,080 | | | | | | 1,350 | | | 19 | 886 | 864 | 899 | 726 | 706 | 735 | | 1,050 | | | | | • | 1,310 | | | 20 | 830 | 734 | 898 | 744 | 713 | 769 | 1,130 | 1,100 | 1,160 | | | | 1,300 | 1,280 | 1,310 | | 21 | 840 | 768 | 893 | 815 | 770 | 838 | | 1,170 | | | | | | 1,280 | | | 22 | 759 | 686 | 808 | 868 | 830 | 8 9 3 | | 1,200 | | | | | | 1,270 | | | 23 | 745 | 716 | 761 | 913 | 879 | 937 | | 1,230 | | | | | | 1,280 | | | 24 | 801 | 762 | 825 | 945 | 912 | 971 | | 1,240 | | | | | | 1,260 | | | 25 | 862 | 827 | 887 | 954 | 939 | 969 | 1,270 | 1,250 | 1,290 | | | | 1,300 | 1,260 | 1,330 | | 26 | 893 | 868 | 906 | 994 | | 1,020 | | 1,250 | | | | | 1,290 | 1,230 | 1,330 | | 27 | 899 | 883 | 909 | 903 | 772 | 980 | | 1,290 | | | | | | 1,050 | | | 28 | 931 | 902 | 943 | 744 | 720 | 777 | 1,230 | 1,170 | 1,320 | | | | 900 | 871 | 1,040 | | 29 | 946 | 934 | 957 | 842 | 733 | 9 00 | | | | | | | 1,010 | | 1,130 | | 30 | 921 | 797 | 1,020 | 858 | 722 | 905 | | | | | | | | 1,120 | | | 31 | | | | 679 | 641 | 723 | | | | | | | 1,200 | 1,160 | 1,290 | | Mean | 785 | 740 | 826 | 718 | 662 | 766 | | 1,021 | | | | | 1,283 | 1,237 | 1,318 | | Minimum | 371 | 338 | 461 | 382 | 259 | 499 | 752 | | 793 | | | | 900 | | 1,040 | | Maximum | 946 | 934 | 1,020 | 994 | 972 | 1,020 | 1,330 | 1,290 | 1,390 | | | | 1,390 | 1,360 | 1,400 | Table 27.--Daily mean, minimum, and maximum pH at White River at Waverly, June through October 1987 [Min, minimum; Max, maximum] | | | | | | Ме | an, min | imum, a | nd max | imum pł | I | | | | | | |---------|------|-----|-----|------|-----|---------|---------|--------|---------|------|--------|-----|---------|-----|-----| | | June | | | July | | | | August | | S | eptemb | er | October | | | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 7.6 | 7.5 | 7.7 | 7.4 | 7.3 | 7.5 | 7.3 | 7.2 | 7.4 | 7.4 | 7.4 | 7.6 | 7.2 | 7.2 | 7.3 | | 2 | 7.4 | 7.3 | 7.5 | 7.5 | 7.4 | 7.6 | 7.3 | 7.3 | 7.4 | 7.6 | 7.4 | 7.9 | 7.2 | 7.2 | 7.3 | | 3 | 7.1 | 6.9 | 7.4 | 7.7 | 7.5 | 7.9 | 7.3 | 7.3 | 7.4 | 7.5 | 7.3 | 7.7 | 7.2 | 7.2 | 7.3 | | 4 | 7.3 | 7.2 | 7.4 | 7.6 | 7.6 | 7.7 | 7.3 | 7.3 | 7.4 | 7.5 | 7.4 | 7.5 | 7.2 | 7.2 | 7.3 | | 5 | 7.1 | 7.0 | 7.3 | 7.6 | 7.6 | 7.6 | 7.4 | 7.3 | 7.5 | 7.5 | 7.3 | 7.7 | 7.3 | 7.2 | 7.4 | | 6 | 7.1 | 7.0 | 7.1 | 7.5 | 7.4 | 7.6 | 7.4 | 7.3 | 7.5 | 7.4 | 7.3 | 7.5 | 7.3 | 7.2 | 7.3 | | 7 | 7.1 | 7.1 | 7.2 | 7.5 | 7.5 | 7.6 | 7.4 | 7.3 | 7.5 | 7.4 | 7.3 | 7.6 | 7.3 | 7.3 | 7.4 | | 8 | 7.2 | 7.2 | 7.3 | 7.6 | 7.5 | 7.7 | 7.4 | 7.4 | 7.5 | 7.4 | 7.2 | 7.6 | 7.4 | 7.4 | 7.6 | | 9 | 7.3 | 7.2 | 7.4 | 7.6 | 7.5 | 7.6 | 7.3 | 7.3 | 7.4 | 7.4 | 7.2 | 7.6 | 7.4 | 7.3 | 7.5 | | 10 | 7.4 | 7.3 | 7.4 | 7.5 | 7.4 | 7.7 | 7.2 | 7.2 | 7.4 | 7.3 | 7.2 | 7.5 | 7.3 | 7.3 | 7.5 | | 11 | 7.4 | 7.3 | 7.5 | 7.5 | 7.5 | 7.6 | 7.2 | 7.0 | 7.3 | 7.3 | 7.2 | 7.4 | 7.2 | 7.1 | 7.4 | | 12 | 7.4 | 7.4 | 7.5 | 7.6 | 7.4 | 7.7 | 7.3 | 7.2 | 7.5 | 7.2 | 7.2 | 7.3 | 7.3 | 7.3 | 7.4 | | 13 | 7.5 | 7.3 | 7.6 | 7.5 | 7.3 | 7.7 | 7.3 | 7.3 | 7.4 | 7.3 | 7.2 | 7.4 | 7.3 | 7.3 | 7.4 | | 14 | 7.5 | 7.4 | 7.6 | 7.6 | 7.4 | 7.8 | 7.4 | 7.3 | 7.6 | 7.3 | 7.2 | 7.4 | 7.3 | 7.2 | 7.4 | | 15 | 7.6 | 7.5 | 7.7 | 7.7 | 7.6 | 7.8 | 7.4 | 7.3 | 7.5 | 7.3 | 7.2 | 7.4 | 7.2 | 7.2 | 7.4 | | 16 | 7.5 | 7.4 | 7.8 | 7.6 | 7.5 | 7.7 | 7.3 | 7.3 | 7.4 | 7.2 | 7.1 | 7.3 | 7.3 | 7.3 | 7.4 | | 17 | 7.6 | 7.5 | 7.7 | 7.5 | 7.4 | 7.6 | 7.4 | 7.3 | 7.6 | 7.3 | 7.2 | 7.4 | 7.4 | 7.4 | 7.5 | | 18 | 7.6 | 7.4 | 7.8 | 7.5 | 7.4 | 7.6 | 7.4 | 7.3 | 7.6 | 7.2 | 7.1 | 7.4 | 7.4 | 7.3 | 7.5 | | 19 | 7.5 | 7.4 | 7.7 | 7.5 | 7.3 | 7.6 | 7.6 | 7.4 | 7.9 | 7.3 | 7.2 | 7.4 | 7.3 | 7.3 | 7.4 | | 20 | 7.4 | 7.2 | 7.6 | 7.5 | 7.4 | 7.7 | 7.7 | 7.3 | 8.2 | 7.3 | 7.2 | 7.4 | 7.2 | 7.2 | 7.3 | | 21 | 7.5 | 7.3 | 7.6 | 7.6 | 7.4 | 7.8 | 7.4 | 7.3 | 7.8 | 7.4 | 7.2 | 7.4 | 7.3 | 7.2 | 7.5 | | 22 | 7.5 | 7.3 | 7.7 | 7.7 | 7.5 | 7.9 | 7.3 | 7.2 | 7.4 | 7.3 | 7.3 | 7.4 | 7.3 | 7.3 | 7:4 | | 23 | 7.5 | 7.3 | 7.8 | 7.7 | 7.5 | 8.0 | 7.3 | 7.2 | 7.4 | 7.3 | 7.3 | 7.4 | 7.3 | 7.2 | 7.3 | | 24 | 7.5 | 7.3 | 7.6 | 7.7 | 7.5 | 7.9 | 7.3 | 7.3 | 7.4 | 7.3 | 7.3 | 7.5 | 7.3 | 7.3 | 7.4 | | 25 | 7.4 | 7.3 | 7.5 | 7.6 | 7.4 | 7.9 | 7.2 | 7.1 | 7.3 | 7.3 | 7.2 | 7.4 | 7.3 | 7.2 | 7.3 | | 26 | 7.5 | 7.3 | 7.6 | 7.5 | 7.5 | 7.7 | 7.3 | 7.1 | 7.5 | 7.3 | 7.2 | 7.5 | 7.3 | 7.3 | 7.4 | | 27 | 7.6 | 7.4 | 7.8 | 7.3 | 7.3 | 7.5 | 7.3 | 7.2 | 7.5 | 7.3 | 7.2 | 7.4 | 7.2 | 7.1 | 7.3 | | 28 | 7.6 | 7.4 | 7.9 | 7.3 | 7.2 | 7.5 | 7.3 | 7.2 | 7.4 | 7.3 | 7.2 | 7.4 | 7.2 | 7.2 | 7.4 | | 29 | 7.5 | 7.4 | 7.6 | 7.4 | 7.3 | 7.7 | 7.4 | 7.2 | 7.5 | 7.2 | 7.1 | 7.3 | 7.3 | 7.3 | 7.5 | | 30 | 7.4 | 7.2 | 7.7 | 7.2 | 7.2 | 7.4 | 7.4 | 7.4 | 7.5 | 7.1 | 7.0 | 7.2 | 7.4 | 7.3 | 7.6 | | 31 | | | | 7.2 | 7.1 | 7.4 | 7.5 | 7.4 | 7.6 | | | | 7.4 | 7.3 | 7.6 | | Mean | 7.4 | 7.3 | 7.6 | 7.5 | 7.4 | 7.7 | 7.4 | 7.3 | 7.5 | 7.3 | 7.2 | 7.5 | 7.3 | 7.3 | 7.4 | | Minimum | 7.1 | 6.9 | 7.1 | 7.2 | 7.1 | 7.4 | 7.2 | 7.0 | 7.3 | 7.1 | 7.0 | 7.2 | 7.2 | 7.1 | 7.3 | | Maximum | 7.6 | 7.5 | 7.9 | 7.7 | 7.6 | 8.0 | 7.7 | 7.4 | 8.2 | 7.6 | 7.4 | 7.9 | 7.4 | 7.4 | 7.6 | Table 28.--Daily mean, minimum, and maximum water temperature at White River at Waverly, June through October 1987 [Min, minimum; Max, maximum] | | | | | Mean | , mini | • . | d maxim | | | erature | | | | | | |---------|------|------|--------------|------|--------|------|---------|--------|------|---------|--------|------|------|--------|------| | | | June | | | July | | | August | : | s | eptemb | er | | Octobe | r | | Day | Mean | Min | Max | Mean | Min | Мах | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | 1 | 26.0 | 24.9 | 26.7 | 23.9 | 21.4 | 26.5 | 26.9 | 25.9 | 27.6 | 22.4 | 21.0 | 23.6 | 19.2 | 18.2 | 20.0 | | 2 | 26.1 | 24.9 | 27.3 | 22.2 | 21.1 | 23.6 | 28.0 | 25.9 | 29.7 | 22.2 | 20.9 | 23.3 | 17.8 | 16.5 | 18.5 | | 3 | 24.8 | 23.9 | 26.4 | 23.8 | 22.9 | 24.8 | 29.4 | 28.2 | 30.4 | 22.6 | 21.4 | 23.7 | 16.3 | 15.6 | 17.0 | | 4 | 24.2 | 23.2 | 25.2 | 23.9 | 23.5 | 24.3 | 28.4 | 27.6 | 29.5 | 22.9 | 21.8 | 24.1 | 16.1 | 14.8 | 17.5 | | 5 | 22.6 | 21.9 | 23.1 | 23.8 | 23.2 | 24.7 | 27.7 | 27.1 | 28.4 | 23.5 | 22.3 | 24.6 | 16.2 | 15.5 | 16.9 | | 6 | 22.0 | 21.3 | 22.8 | 23.4 | 22.7 | 24.1 | 27.4 | 26.2 | 28.3 | 23.9 | 22.5 | 25.3 | 16.2 | 15.5 | 16.8 | | 7 | 23.1 | 21.8 | 24.6 | 24.3 | 23.1 | 25.9 | 27.4 | 26.1 | 28.5 | 24.2 | 23.2 | 25.3 | 15.4 | 14.5 | 16.0 | | 8 | 23.9 | 22.6 | 25.2 | 25.3 | 24.4 | 26.3 | 27.2 | 26.3 | 27.9 | 24.0 | 23.2 | 24.6 | 14.6 | 13.5 | 15.9 | | 9 | 24.3 | 23.5 | 25.1 | 25.6 | 24.9 | 26.3 | 27.0 | 26.4 | 27.8 | 23.8 | 22.6 | 25.2 | 15.5 | 14.7 | 16.5 | | 10 | 23.7 | 22.3 | 24.9 | 25.5 | 24.4 | 26.8 | 25.8 | 25.3 | 26.4 | 24.0 | 23.2 | 24.8 | 15.8 | 14.9 | 16.5 | | 11 | 23.9 | 22.7 | 24.9 | 26.3 | 25.3 | 27.2 | 25.1 | 23.9 | 26.2 | 24.1 | 23.6 | 24.7 | 15.5 |
14.7 | 16.1 | | 12 | 24.0 | 23.5 | 24.8 | 26.9 | 25.7 | 28.0 | 25.6 | 24.1 | 26.9 | 24.4 | 23.7 | 25.3 | 14.7 | 13.9 | 15.8 | | 13 | 24.4 | 22.9 | 25.9 | 25.4 | 24.6 | 27.1 | 25.9 | 24.9 | 26.7 | 23.9 | 22.8 | 24.6 | 14.6 | 13.6 | 15.7 | | 14 | 25.7 | 24.0 | 27.3 | 25.2 | 24.3 | 26.2 | 26.7 | 25.5 | 28.2 | 23.7 | 22.4 | 24.8 | 14.9 | 13.9 | 16.0 | | 15 | 26.6 | 25.3 | 27.4 | 24.2 | 23.5 | 25.1 | 27.2 | 25.8 | 28.2 | 23.8 | 23,2 | 24.2 | 15.7 | 14.9 | 17.0 | | 16 | 26.3 | 25.4 | 27.1 | 23.2 | 22.3 | 24.1 | 27.4 | 26.4 | 28.6 | 23.6 | 23.3 | 24.0 | 16.2 | 15.3 | 17.4 | | 17 | 26.3 | 24.7 | 27.7 | 23.7 | 22.4 | 25.1 | 27.3 | 26.5 | 28.2 | 23.2 | 22.3 | 23.6 | 16.9 | 16.2 | 17.5 | | 18 | 26.7 | 25.2 | 28.0 | 25.0 | 23.6 | 26.4 | 26.5 | 25.2 | 27.6 | 22.6 | 22,2 | 23.3 | 16.0 | 14.9 | 17.0 | | 19 | 25.9 | 25.4 | 27.4 | 25.9 | 24.4 | 27.3 | 26.4 | 25.2 | 27.5 | 22.4 | 21.4 | 23.7 | 15.6 | 15.2 | 15.9 | | 20 | 24.9 | 23.8 | 25.6 | 26.7 | 25.1 | 28.1 | 26.0 | 24.6 | 27.3 | 21.5 | 20.5 | 22.2 | 15.6 | 15.0 | 15.9 | | 21 | 25.5 | 24.6 | 26.7 | 27.0 | 25.6 | 28.1 | 25.4 | 25.0 | 26.2 | 20.4 | 19.6 | 21.1 | 13.9 | 13.0 | 14.9 | | 22 | 25.4 | 24.5 | 26 .2 | 27.4 | 26.1 | 28.5 | 25.5 | 24.9 | 26.5 | 20.1 | 19.5 | 20.7 | 12.9 | 12.4 | 13.4 | | 23 | 25.4 | 24.1 | 26.7 | 27.6 | 26.3 | 28.7 | 24.3 | 23.2 | 25.5 | 20.1 | 19.3 | 21.4 | 13.7 | 12.3 | 15.2 | | 24 | 26.0 | 24.6 | 27.4 | 28.2 | 26.9 | 29.4 | 23.4 | 22.2 | 24.5 | 20.8 | 19.5 | 22.2 | 14.5 | 13.9 | 14.8 | | 25 | 26.4 | 24.4 | 28.4 | 28.4 | 27.1 | 29.4 | 22.4 | 21.3 | 23.3 | 21.3 | 20.3 | 22.4 | 13.9 | 13.0 | 14.7 | | 26 | 26.8 | 25.7 | 27.8 | 27.7 | 27.1 | 28.3 | 22.5 | 21.1 | 24.3 | 20.6 | 19.4 | 21.9 | 13.8 | 13.4 | 14.4 | | 27 | 25.1 | 24.1 | 26.5 | 26.9 | 26.5 | 27.2 | 23.6 | 23.4 | 23.9 | 21.1 | 19.9 | 22.5 | 14.9 | 14.2 | 15.7 | | 28 | 24.4 | 22.8 | 25.9 | 27.1 | 25.7 | 28.1 | 22.9 | 22.3 | 23.6 | 21.6 | 20.7 | 22.5 | 13.5 | 12.5 | 15.1 | | 29 | 25.8 | 24.3 | 27.3 | 27.6 | 26.4 | 28.5 | 22.8 | 21.6 | 24.3 | 21.6 | 21.2 | 22.0 | 12.9 | 12.3 | 13.4 | | 30 | 26.3 | 25.1 | 27.4 | 27.2 | 26.0 | 28.1 | 23.2 | 22.2 | 24.3 | 20.9 | 19.7 | 21.9 | 13.5 | 12.4 | 14.4 | | 31 | | | | 26.6 | 26.0 | 27.3 | 23.3 | 22.6 | 24.2 | | | | 14.7 | 13.4 | 15.7 | | Mean | 25.1 | 23.9 | 26.3 | 25.7 | 24.6 | 26.8 | 25.8 | 24.7 | 26.8 | 22.5 | 21.6 | 23.4 | 15.2 | 14.3 | 16.1 | | Minimum | 22.0 | 21.3 | 22.8 | 22.2 | 21.1 | 23.6 | 22.4 | 21.1 | 23.3 | 20.1 | 19.3 | 20.7 | 12.9 | 12.3 | 13.4 | | Maximum | 26.8 | 25.7 | 28.4 | 28.4 | 27.1 | 29.4 | 29.4 | 28.2 | 30.4 | 24.4 | 23.7 | 25.3 | 19.2 | 18.2 | 20.0 | Table 29.--Daily mean streamflow at Fall Creek at Indianapolis, June through October 1987 | Day | June | July | August | September | October | |---------|------|------|--------|-----------|------------| | 1 | 144 | 815 | 178 | 43 | 51 | | 2 | 186 | 1070 | 161 | 23 | 29 | | 3 | 480 | 1310 | 163 | 19 | 26 | | 4 | 350 | 916 | 195 | 26 | 25 | | 5 | 260 | 535 | 205 | 39 | 24 | | 6 | 190 | 396 | 141 | 36 | 27 | | 7 | 130 | 315 | 102 | 41 | 43 | | 8 | 98 | 241 | 87 | 28 | 32 | | 9 | 82 | 177 | 83 | 35 | 31 | | 10 | 71 | 127 | 66 | 29 | 35 | | 11 | 62 | 100 | 66 | 46 | 36 | | 12 | 59 | 113 | 57 | 54 | 33 | | 13 | 79 | 491 | 42 | 52 | 32 | | 14 | 73 | 625 | 60 | 40 | 35 | | 15 | 74 | 607 | 48 | 50 | 31 | | 16 | 189 | 404 | 45 | 59 | 29 | | 17 | 148 | 277 | 61 | 57 | 35 | | 18 | 116 | 213 | 45 | 39 | 48 | | 19 | 94 | 176 | 47 | 32 | 42 | | 20 | 82 | 130 | 42 | 24 | 51 | | 21 | 157 | 110 | 47 | 26 | 33 | | 22 | 163 | 98 | 44 | 26 | 3 0 | | 23 | 110 | 96 | 40 | 33 | 30 | | 24 | 90 | 93 | 36 | 30 | 33 | | 25 | 82 | 91 | 37 | 24 | 37 | | 26 | 59 | 97 | 44 | 35 | 34 | | 27 | 53 | 175 | 59 | 27 | 97 | | 28 | 61 | 114 | 48 | 25 | 53 | | 29 | 84 | 84 | 33 | 54 | 51 | | 30 | 141 | 241 | 39 | 46 | 52 | | 31 | | 224 | 40 | | 59 | | Mean | 132 | 337 | 76.2 | 36.6 | 38.8 | | Minimum | 53 | 84 | 33 | 19 | 24 | | Maximum | 480 | 1310 | 205 | 59 | 97 | Table 30.--Daily mean, minimum, and maximum dissolved-oxygen concentration at Fall Creek at Indianapolis, June through October 1987 Mean, minimum, and maximum dissolved-oxygen concentration (milligrams per liter) | | | | | | | (milli | grams p | er lite | er)
 | | | | | | | | |---------|------|------|------|-------|------|--------|---------|---------|---------|--------|--------|------|---------|-----|------|--| | | | June | | | July | | | August | | S | eptemb | er | October | | | | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | | 1 | 5.2 | 4.8 | 5.8 | 4.9 | 2.6 | 7.3 | 7.1 | 6.3 | 8.2 | 7.5 | 6.4 | 8.9 | 6.8 | 6.0 | 7.8 | | | 2 | 5.0 | 3.7 | 5.8 | 7.4 | 7.0 | 7.8 | 7.1 | 5.7 | 8.9 | 7.0 | 5.7 | 8.6 | 6.9 | 6.4 | 7.3 | | | 3 | 4.5 | 2.0 | 6.0 | 7.1 | 6.9 | 7.3 | 6.4 | 5.1 | 7.5 | 8.2 | 6.5 | 10.8 | 7.7 | 6.6 | 8.9 | | | 4 | 6.4 | 5.9 | 6.7 | 7.2 | 6.8 | 7.6 | 6.7 | 5.7 | 8.1 | p 7.7 | 6.3 | 9.9 | 8.3 | 7.9 | 8.8 | | | 5 | 6.2 | 5.7 | 6.7 | 7.2 | 6.5 | 8.1 | 7.2 | 6.0 | 8.7 | ****** | | | 8.4 | 8.0 | 9.0 | | | 6 | 5.8 | 5.3 | 6.5 | 6.8 | 6.0 | 7.8 | 7.6 | 6.5 | 9.2 | ~~~ | | | 8.2 | 7.8 | 8.7 | | | 7 | 5.5 | 5.0 | 6.2 | 7.2 | 5.9 | 8.4 | 7.8 | 6.6 | 9.6 | | | | 8.4 | 8.0 | 9.0 | | | 8 | 5.6 | 4.7 | 7.0 | 7.4 | 6.3 | 8.8 | 7.5 | 6.3 | 8.9 | p 7.5 | 7.1 | 8.0 | 8.7 | 8.4 | 9.1 | | | 9 | 5.2 | 4.2 | 6.5 | 7.3 | 6.4 | 8.6 | 7.3 | 6.2 | 8.9 | 7.4 | 6.0 | 8.9 | 8.9 | 8.6 | 9.3 | | | 10 | 5.4 | 4.4 | 6.6 | 7.5 | 6.4 | 9.0 | 7.5 | 6.1 | 9.1 | 7.8 | 6.0 | 10.3 | 8.8 | 8.6 | 9.2 | | | 11 | 6.2 | 4.4 | 8.5 | 7.6 | 6.3 | 9.2 | 7.7 | 6.4 | 9.7 | 7.6 | 6.3 | 9.7 | 8.6 | 8.3 | 9.3 | | | 12 | 6.4 | 5.7 | 6.8 | 7.4 | 5.4 | 9.4 | 7.6 | 6.2 | 9.5 | 7.0 | 6.0 | 8.3 | 8.6 | 8.3 | 9.2 | | | 13 | 6.6 | 5.7 | 8.3 | 5.0 | 2.7 | 7.5 | 7.6 | 6.0 | 9.8 | 7.3 | 6.0 | 9.2 | 8.5 | 8.2 | 9.0 | | | 14 | 6.7 | 5.6 | 8.4 | 6.8 | 5.7 | 7.2 | 7.4 | 6.0 | 9.4 | 7.5 | 6.1 | 9.1 | 9.3 | 8.7 | 9.9 | | | 15 | 7.1 | 5.3 | 9.6 | 7.2 | 6.7 | 7.8 | 7.1 | 5.8 | 8.7 | 7.2 | 6.3 | 8.1 | 9.2 | 8.8 | 9.8 | | | 16 | 6.2 | 4.2 | 7.9 | 7.7 | 6.9 | 8.7 | 6.9 | 5.5 | 8.7 | 6.7 | 6.2 | 7.2 | 9.1 | 8.7 | 9.7 | | | 17 | 6.7 | 5.4 | 8.4 | 7.8 | 6.8 | 9.1 | 6.6 | 4.9 | 8.8 | 5.8 | 4.1 | 6.5 | 9.1 | 8.7 | 9.9 | | | 18 | 7.2 | 5.7 | 9.5 | 7.7 | 6.6 | 9.1 | 6.0 | 4.6 | 8.1 | 5.2 | 4.6 | 5.8 | 9.4 | 8.9 | 10.2 | | | 19 | 6.9 | 5.4 | 9.2 | 7.5 | 6.7 | 8.7 | 6.1 | 4.3 | 8.4 | 5.0 | 4.1 | 6.2 | 9.3 | 8.9 | 9.9 | | | 20 | 6.7 | 5.5 | 8.8 | 7.6 | 6.2 | 9.3 | 6.8 | 5.0 | 8.9 | 5.8 | 4.9 | 7.0 | 9.3 | 8.9 | 9.8 | | | 21 | 6.8 | 5.5 | 8.3 | 7.7 | 5.9 | 9.8 | 5.9 | 4.7 | 7.2 | 6.7 | 5.6 | 7.8 | 9.4 | 8.9 | 10.1 | | | 22 | 6.6 | 5.2 | 8.1 | 7.9 | 6.4 | 9.7 | 5.9 | 4.9 | 6.9 | 6.8 | 6.2 | 7.5 | 9.9 | 9.3 | 10.7 | | | 23 | 7.2 | 5.6 | 9.4 | 8.0 | 6.3 | 10.4 | 6.1 | 4.6 | 7.7 | 7.4 | 6.6 | 8.3 | 9.8 | 9.3 | 10.5 | | | 24 | 7.3 | 5.5 | 9.5 | 7.8 | 6.1 | 10.2 | 6.6 | 5.0 | 8.5 | 7.3 | 6.7 | 8.2 | 9.6 | 9.2 | 10.0 | | | 25 | 7.0 | 5.3 | 9.1 | 7.9 | 5.9 | 10.8 | 6.2 | 5.1 | 7.0 | 7.0 | 6.6 | 7.7 | 9.4 | 9.1 | 9.9 | | | 26 | 7.2 | 5.3 | 9.9 | 7.1 | 5.9 | 8.8 | 7.4 | 5.2 | 9.6 | 7.9 | 7.1 | 9.2 | 9.7 | 9.1 | 10.8 | | | 27 | 7.8 | 5.6 | 10.1 | 5.5 | 3.4 | 6.8 | 6.8 | 5.5 | 8.1 | 7.7 | 6.9 | 9.0 | 8.3 | 6.3 | 9.8 | | | 28 | 9.0 | 6.6 | 12.3 | p 4.3 | 4.0 | 5.7 | 5.8 | 5.0 | 6.6 | 7.6 | 6.8 | 8.7 | 7.0 | 6.3 | 7.8 | | | 29 | 6.7 | 3.6 | 8.4 | | | | 6.0 | 4.6 | 7.7 | 7.1 | 6.3 | 7.6 | 8.6 | 7.6 | 9.6 | | | 30 | 3.2 | 2.4 | 4.5 | p 6.2 | 5.1 | 6.5 | 7.5 | 6.0 | 9.5 | 7.0 | 6.4 | 8.1 | 9.9 | 9.6 | 10.4 | | | 31 | | | | 6.8 | 6.3 | 7.6 | 7.4 | 5.8 | 9.3 | | | | 10.2 | 9.6 | 10.8 | | | Mean | 6.3 | 5.0 | 8.0 | 7.0 | 5.9 | 8.4 | 6.9 | 5.5 | 8.6 | 7.1 | 6.1 | 8.3 | 8.8 | 8.3 | 9.5 | | | Minimum | 3.2 | 2.0 | 4.5 | 4.3 | 2.6 | 5.7 | 5.8 | 4.3 | 6.6 | 5.0 | 4.1 | 5.8 | 6.8 | 6.0 | 7.3 | | | Maximum | 9.0 | 6.6 | 12.3 | 8.0 | 7.0 | 10.8 | 7.8 | 6.6 | 9.8 | 8.2 | 7.1 | 10.8 | 10.2 | 9.6 | 10.8 | | Table 31.--Daily mean, minimum, and maximum specific conductance at Fall Creek at Indianapolis, June through October 1987 Mean, minimum, and maximum specific conductance | | (microsiemens per centimeter at 25 degrees Celsius) | | | | | | | | | | | | | | | |---------|---|------|-----|-------|------|-----|------|---------------------|-----|-------|-------|-----|------|--------|-----| | | | June | | | July | | | August | | S | ptemb | er | | Octobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Мах | Mean | Min | Max | Mean | Min | Max | | 1 | 602 | 575 | 624 | 383 | 194 | 567 | 479 | 429 | 567 | 777 | 745 | 798 | 795 | 780 | 869 | | 2 | 578 | 421 | 613 | 417 | 323 | 463 | 511 | 501 | 567 | 747 | 741 | 783 | 775 | 753 | 796 | | 3 | 461 | 325 | 529 | 480 | 464 | 491 | 517 | 499 | 593 | 769 | 755 | 805 | 765 | 753 | 821 | | 4 | 529 | 498 | 553 | 488 | 483 | 502 | 517 | 504 | 527 | p 785 | 761 | 810 | 780 | 765 | 848 | | 5 | 552 | 548 | 575 | 492 | 474 | 502 | 500 | 492 | 564 | | | | 787 | 775 | 849 | | 6 | 568 | 538 | 582 | 491 | 465 | 503 | 516 | 501 | 557 | | | | 806 | 794 | 844 | | 7 | 568 | 544 | 582 | 499 | 493 | 508 | 556 | 540 | 619 | | | | 837 | 805 | 877 | | 8 | 597 | 580 | 618 | 516 | 507 | 527 | 581 | 560 | 613 | p 709 | 706 | 712 | 859 | 837 | 945 | | 9 | 626 | 617 | 644 | 531 | 526 | 547 | 610 | 596 | 630 | 726 | 710 | 785 | 856 | 846 | 896 | | 10 | 654 | 636 | 660 | 554 | 541 | 595 | 637 | 629 | 670 | 755 | 727 | 804 | 860 | 840 | 892 | | 11 | 658 | 650 | 663 | 573 | 560 | 621 | 667 | 650 | 692 | 743 | 732 | 770 | 819 | 803 | 861 | | 12 | 680 | 660 | 697 | 584 | 468 | 633 | 696 | 678 | 725 | 738 | 732 | 749 | 820 | 804 | 866 | | 13 | 721 | 698 | 741 | 433 | 348 | 508 | 723 | 707 | 740 | 721 | 681 | 786 | 824 | 810 | 875 | | 14 | 694 | 681 | 728 | 419 | 358 | 454 | 740 | 726 | 760 | 704 | 676 | 783 | 844 | 819 | 886 | | 15 | 692 | 682 | 710 | 459 | 447 | 468 | 755 | 743 | 769 | 715 | 679 | 793 | 825 | 794 | 876 | | 16 | 603 | 533 | 696 | 475 | 466 | 484 | 745 | 719 | 767 | 784 | 751 | 848 | 804 | 792 | 814 | | 17 | 586
| 568 | 634 | 493 | 482 | 503 | 710 | 698 | 728 | 690 | 606 | 749 | 825 | 804 | 882 | | 18 | 629 | 599 | 662 | 516 | 502 | 531 | 716 | 706 | 731 | 707 | 659 | 774 | 834 | 818 | 852 | | 19 | 666 | 637 | 717 | 546 | 531 | 566 | 706 | 694 | 719 | 680 | 655 | 778 | 828 | 808 | 885 | | 20 | 681 | 675 | 707 | 570 | 556 | 588 | 726 | 719 | 737 | 741 | 688 | 829 | 832 | 802 | 887 | | 21 | 626 | 548 | 676 | 601 | 579 | 625 | 763 | 738 | 782 | 791 | 769 | 865 | 824 | 807 | 889 | | 22 | 544 | 522 | 591 | 639 | 624 | 655 | 775 | 759 | 785 | 804 | 785 | 840 | 831 | 796 | 892 | | 23 | 559 | 547 | 566 | 675 | 654 | 692 | 765 | 732 | 789 | 831 | 810 | 880 | 814 | 804 | 831 | | 24 | 572 | 561 | 586 | 683 | 659 | 709 | 756 | 743 | 787 | 841 | 832 | 883 | 796 | 788 | 814 | | 25 | 590 | 558 | 610 | 687 | 678 | 702 | 765 | 745 | 797 | 827 | 806 | 883 | 796 | 791 | 802 | | 26 | 637 | 612 | 662 | 702 | 691 | 713 | 761 | 728 | 783 | 857 | 820 | 903 | 810 | 772 | 878 | | 27 | 677 | 664 | 691 | 601 | 443 | 716 | 746 | 706 | 798 | 848 | 836 | 882 | 657 | 585 | 788 | | 28 | 698 | 691 | 710 | p 416 | 384 | 537 | 727 | 686 | 760 | 842 | 827 | 893 | 625 | 586 | 723 | | 29 | 692 | 594 | 734 | | | | 717 | 691 | 777 | 832 | 805 | 866 | 729 | 645 | 788 | | 30 | 587 | 524 | 659 | р 399 | 368 | 441 | 734 | 7 0 9 | 815 | 827 | 788 | 896 | 779 | 761 | 822 | | 31 | | | | 432 | 397 | 497 | 765 | 730 | 803 | | | | 818 | 790 | 885 | | Mean | 618 | 583 | 647 | 525 | 489 | 562 | 674 | 653 | 708 | 770 | 744 | 820 | 802 | 778 | 853 | | Minimum | 461 | 325 | 529 | 383 | 194 | 441 | 479 | 429 | 527 | 680 | 606 | 712 | 625 | 585 | 723 | | Maximum | 721 | 698 | 741 | 702 | 691 | 716 | 775 | 759 | 815 | 857 | 836 | 903 | 860 | 846 | 945 | Table 32.--Daily mean, minimum, and maximum pH at Fall Creek at Indianapolis, June through October 1987 [Min, minimum; Max, maximum; p, partial day; ---, no data] | | | | | | Me | an, min | imum, a | nd max | imum p | H | | | | | | |---------|------|------|-----|-------|------|---------|---------|--------|--------|-------|--------|-----|---------|-----|-----| | | | June | | | July | | | August | | S | eptemb | er | October | | | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Мах | Mean | Min | Max | Mean | Min | Max | | 1 | 7.6 | 7.5 | 7.7 | 7.6 | 7.5 | 7.7 | 7.9 | 7.7 | 8.1 | 7.8 | 7.7 | 7.8 | 7.8 | 7.7 | 7.9 | | 2 | 7.6 | 7.4 | 7.7 | 7.9 | 7.6 | 8.0 | 8.0 | 7.8 | 8.2 | 7.7 | 7.6 | 7.8 | 7.8 | 7.7 | 7.8 | | 3 | 7.5 | 7.3 | 7.7 | 8.0 | 7.9 | 8.1 | 7.9 | 7.8 | 8.0 | 7.8 | 7.7 | 8.0 | 7.8 | 7.7 | 7.9 | | 4 | 7.8 | 7.7 | 7.9 | 8.1 | 7.8 | 8.2 | 8.0 | 7.8 | 8.3 | p 7.8 | 7.7 | 8.0 | 7.9 | 7.8 | 7.9 | | 5 | 7.7 | 7.5 | 7.8 | 8.2 | 7.8 | 8.4 | 8.1 | 7.9 | 8.4 | | | | 7.9 | 7.8 | 7.9 | | 6 | 7.6 | 7.4 | 7.8 | 8.0 | 7.8 | 8.3 | 8.1 | 7.9 | 8.3 | | | | 7.9 | 7.8 | 7.9 | | 7 | 7.6 | 7.4 | 7.7 | 8.0 | 7.7 | 8.2 | 8.0 | 7.8 | 8.2 | | | | 7.9 | 7.8 | 8.0 | | 8 | 7.7 | 7.4 | 7.8 | 8.1 | 7.9 | 8.3 | 8.0 | 7.8 | 8.1 | p 7.8 | 7.8 | 7.9 | 7.9 | 7.8 | 8.0 | | 9 | 7.7 | 7.5 | 7.8 | 8.1 | 7.9 | 8.3 | 8.0 | 7.9 | 8.1 | 7.9 | 7.8 | 8.0 | 7.9 | 7.8 | 8.0 | | 10 | 7.8 | 7.6 | 7.9 | 8.1 | 7.9 | 8.3 | 8.0 | 7.8 | 8.1 | 7.9 | 7.8 | 8.1 | 8.0 | 7.9 | 8.0 | | 11 | 7.8 | 7.6 | 8.0 | 8.1 | 7.9 | 8.3 | 8.0 | 7.8 | 8.1 | 7.9 | 7.7 | 8.1 | 7.9 | 7.8 | 7.9 | | 12 | 7.8 | 7.7 | 7.9 | 8.2 | 8.0 | 8.3 | 8.0 | 7.9 | 8.2 | 7.9 | 7.8 | 7.9 | 7.8 | 7.8 | 7.9 | | 13 | 7.8 | 7.7 | 7.9 | 7.8 | 7.5 | 8.1 | 8.0 | 7.8 | 8.2 | 7.9 | 7.7 | 8.1 | 7.8 | 7.7 | 7.8 | | 14 | 7.8 | 7.7 | 8.0 | 8.0 | 7.8 | 8.2 | 8.0 | 7.8 | 8.1 | 7.9 | 7.8 | 8.0 | 7.9 | 7.8 | 8.0 | | 15 | 7.9 | 7.7 | 8.1 | 8.3 | 8.2 | 8.4 | 7.9 | 7.7 | 8.0 | 7.9 | 7.6 | 8.0 | 7.8 | 7.8 | 7.9 | | 16 | 7.8 | 7.6 | 8.0 | 8.3 | 8.1 | 8.4 | 7.9 | 7.7 | 8.1 | 7.9 | 7.8 | 8.0 | 7.8 | 7.7 | 7.9 | | 17 | 7.9 | 7.7 | 8.1 | 8.2 | 7.9 | 8.4 | 7.9 | 7.6 | 8.1 | 7.7 | 7.6 | 7.8 | 7.8 | 7.8 | 7.9 | | 18 | 8.0 | 7.8 | 8.2 | 8.1 | 7.8 | 8.3 | 7.8 | 7.5 | 7.9 | 7.7 | 7.6 | 7.7 | 7.9 | 7.8 | 8.0 | | 19 | 8.0 | 7.8 | 8.2 | 8.1 | 7.9 | 8.2 | 7.8 | 7.6 | 8.0 | 7.6 | 7.6 | 7.7 | 7.9 | 7.8 | 7.9 | | 20 | 7.9 | 7.8 | 8.1 | 8.0 | 7.8 | 8.2 | 7.8 | 7.6 | 8.1 | 7.7 | 7.6 | 7.8 | 7.8 | 7.7 | 7.9 | | 21 | 7.7 | 7.6 | 7.9 | 8.0 | 7.8 | 8.2 | 7.8 | 7.6 | 8.0 | 7.8 | 7.7 | 7.9 | 7.9 | 7.8 | 7.9 | | 22 | 7.7 | 7.5 | 7.8 | 8.0 | 7.9 | 8.2 | 7.8 | 7.7 | 7.9 | 7.8 | 7.7 | 7.9 | 8.0 | 7.9 | 8.0 | | 23 | 7.7 | 7.5 | 7.9 | 8.0 | 7.9 | 8.2 | 7.8 | 7.8 | 7.9 | 7.9 | 7.9 | 8.0 | 7.9 | 7.8 | 8.0 | | 24 | 7.7 | 7.5 | 7.9 | 8.1 | 7.8 | 8.3 | 7.9 | 7.7 | 8.0 | 7.9 | 7.9 | 8.0 | 7.9 | 7.8 | 8.0 | | 25 | 7.8 | 7.4 | 8.0 | 8.1 | 7.9 | 8.3 | 7.8 | 7.7 | 7.9 | 7.8 | 7.8 | 7.9 | 7.8 | 7.8 | 7.8 | | 26 | 7.8 | 7.6 | 8.0 | 8.0 | 7.8 | 8.1 | 7.8 | 7.7 | 7.9 | 8.0 | 7.9 | 8.1 | 7.8 | 7.8 | 7.9 | | 27 | 7.9 | 7.6 | 8.1 | 7.8 | 7.5 | 8.0 | 7.7 | 7.6 | 7.7 | 7.9 | 7.9 | 8.0 | 7.7 | 7.6 | 7.9 | | 28 | 8.2 | 7.9 | 8.5 | p 7.6 | 7.5 | 7.7 | 7.6 | 7.5 | 7.7 | 7.8 | 7.8 | 7.9 | 7.6 | 7.6 | 7.7 | | 29 | 7.9 | 7.6 | 8.2 | | | | 7.5 | 7.5 | 7.6 | 7.8 | 7.7 | 7.9 | 7.8 | 7.7 | 7.9 | | 30 | 7.5 | 7.4 | 7.7 | p 7.8 | 7.6 | 7.9 | 7.6 | 7.5 | 7.8 | 7.8 | 7.7 | 7.9 | 7.9 | 7.9 | 7.9 | | 31 | | | | 7.9 | 7.7 | 8.0 | 7.7 | 7.6 | 7.9 | | | | 7.9 | 7.9 | 8.1 | | Mean | 7.8 | 7.6 | 7.9 | 8.0 | 7.8 | 8.2 | 7.9 | 7.7 | 8.0 | 7.8 | 7.7 | 7.9 | 7.9 | 7.8 | 7.9 | | Minimum | 7.5 | 7.3 | 7.7 | 7.6 | 7.5 | 7.7 | 7.5 | 7.5 | 7.6 | 7.6 | 7.6 | 7.7 | 7.6 | 7.6 | 7.7 | | Maximum | 8.2 | 7.9 | 8.5 | 8.3 | 8.2 | 8.4 | 8.1 | 7.9 | 8.4 | 8.0 | 7.9 | 8.1 | 8.0 | 7.9 | 8.1 | Table 33.--Daily mean, minimum, and maximum water temperature at Fall Creek at Indianapolis, <u>June through October 1987</u> | | | | | Mean | , mini | | nd maxim | | | npe | rature | : | | | | | |---------|------|------|------|--------|--------|------|----------|--------|------|-----|--------|--------|-----------|------|--------|------| | | June | | | | July | | | August | | | S | eptemb | er | | 0ctobe | r | | Day | Mean | Min | Max | Mean | Min | Max | Mean | Min | Max | | Mean | Min | Max | Mean | Min | Max | | 1 | 24.6 | 23.9 | 25.3 | 22.5 | 21.2 | 23.9 | 26.0 | 25.3 | 26.5 | | 21.4 | 20.3 | 22.9 | 17.6 | 16.7 | 18.8 | | 2 | 24.5 | 23.6 | 25.6 | 23.2 | 21.4 | 24.4 | 26.7 | 25.2 | 28.1 | | 21.0 | 19.8 | 22.2 | 16.2 | 14.7 | 17.0 | | 3 | 23.5 | 22.4 | 24.4 | 24.5 | 23.6 | 25.4 | 28.0 | 26.8 | 29.0 | | 21.2 | 19.6 | 23.1 | 14.4 | 13.5 | 15.7 | | 4 | 23.0 | 21.9 | 23.9 | 24.9 | 23.9 | 25.7 | 27.7 | 27.2 | 28.4 | r | 21.3 | 20.0 | 22.8 | 14.2 | 12.9 | 16.1 | | 5 | 23.2 | 21.9 | 24.4 | 25.5 | 24.9 | 26.0 | 26.6 | 26.2 | 27.1 | - | | | | 14.0 | 13.3 | 14.9 | | 6 | 23.8 | 22.0 | 25.2 | 24.6 | 24.0 | 25.4 | 26.1 | 25.1 | 27.0 | | | | ma ma 400 | 13.9 | 13.4 | 14.5 | | 7 | 24.0 | 22.6 | 25.2 | 24.9 | 23.7 | 26.1 | 26.3 | 25.3 | 27.4 | | | | | 12.9 | 12.1 | 13.4 | | 8 | 24.5 | 23.2 | 25.9 | 25.9 | 25.0 | 26.9 | 26.4 | 25.8 | 27.0 | P | 23.0 | 22.6 | 23.3 | 12.4 | 11.1 | 14.1 | | 9 | 24.6 | 23.9 | 25.9 | 25.7 | 25.1 | 26.3 | 26.0 | 25.4 | 26.6 | | 22.8 | 21.8 | 23.8 | 12.9 | 12.0 | 14.2 | | 10 | 23.5 | 22.2 | 24.8 | 25.3 | 24.3 | 26.3 | 25.0 | 24.6 | 25.5 | | 22.9 | 21.8 | 24.2 | 12.8 | 12.4 | 13.1 | | 11 | 23.0 | 21.8 | 24.2 | 26.2 | 25.3 | 26.9 | 24.6 | 23.3 | 25.9 | | 23.0 | 22.2 | 23.8 | 12.5 | 12.1 | 13.1 | | 12 | 23.1 | 22.7 | 24.0 | 26.6 | 25.7 | 27.6 | 24.8 | 23.4 | 26.0 | | 23.1 | 22.3 | 24.1 | 12.1 | 11.0 | 13.7 | | 13 | 23.4 | 22.1 | 25.3 | 25.7 | 24.7 | 26.5 | 25.3 | 24.3 | 26.2 | | 22.8 | 21.6 | 24.1 | 12.0 | 10.8 | 13.8 | | 14 | 24.8 | 23.1 | 26.8 | 24.8 | 23.8 | 25.7 | 25.9 | 24.9 | 26.8 | | 22.7 | 21.3 | 23.9 | 12.3 | 11.1 | 13.9 | | 15 | 26.4 | 24.9 | 28.2 | 23.9 | 23.5 | 24.7 | 26.3 | 24.9 | 27.5 | | 22.8 | 22.1 | 23.3 | 13.1 | 11.9 | 14.9 | | 16 | 26.4 | 25.3 | 27.4 | 23.7 | 22.7 | 24.8 | 27.0 | 25.9 | 28.1 | | 22.6 | 22.3 | 23.1 | 13.6 | 12.3 | 15.3 | | 17 | 26.6 | 25.1 | 27.8 | 24.8 | 23.2 | 26.3 | 26.9 | 25.9 | 28.0 | | 21.8 | 21.3 | 22.3 | 13.9 | 13.3 | 14.6 | | 18 | 27.0 | 25.8 | 28.3 | 25.7 | 24.6 | 26.7 | 26.4 | 25.1 | 27.6 | | 21.0 | 20.7 | 21.6 | 13.5 | 12.3 | 15.0 | | 19 | 26.9 | 26.2 | 27.8 | 26.0 | 24.8 | 27.0 | 26.3 | 25.1 | 27.7 | | 21.0 | 19.9 | 22.7 | 13.5 | 12.8 | 14.0 | | 20 | 25.9 | 25.4 | 26.6 | 26.5 | 25.4 | 27.7 | 26.1 | 24.8 | 27.5 | | 20.0 | 19.2 | 20.9 | 13.4 | 12.2 | 14.2 | | 21 | 25.7 | 24.9 | 26.5 | 27.1 | 26.1 | 28.2 | 25.3 | 24.6 | 26.1 | | 19.2 | 18.4 | 20.2 | 11.5 | 10.5 | 12.5 | | 22 | 26.0 | 25.1 | 26.9 | 27.3 | 26.4 | 28.2 | 25.0 | 23.6 | 25.8 | | 18.7 | 18.2 | 19.7 | 10.5 | 9.8 | 11.6 | | 23 | 26.2 | 25.2 | 27.4 | 27.2 | 26.1 | 28.3 | 23.5 | 22.4 | 24.7 | | 18.6 | 17.5 | 20.0 | 11.4 | 10.3 | 13.0 | | 24 | 26.7 | 25.7 | 28.1 | 27.7 | 26.2 | 29.2 | 22.5 | 21.1 | 23.9 | | 18.8 | 17.4 | 20.6 | 11.3 | 10.8 | 11.6 | | 25 | 26.5 | 25.5 | 28.0 | 28.3 | 26.9 | 29.8 | 21.4 | 20.6 | 22.4 | | 18.9 | 17.6 | 20.7 | 11.2 | 10.1 | 12.7 | | 26 | 25.5 | 24.4 | 26.8 | 28.3 | 27.4 | 29.4 | 21.3 | 20.0 | 22.6 | | 18.9 | 17.5 | 20.7 | 11.0 | 10.1 | 11.8 | | 27 | 24.1 | 23.0 | 25.5 | 26.8 | 26.1 | 28.0 | 21.7 | 21.3 | 22.2 | | 19.3 | 18.1 | 21.0 | 12.6 | 11.3 | 14.2 | | 28 | 23.9 | 22.4 | 25.7 | p 25.9 | 25.4 | 27.0 | 21.3 | 20.5 | 21.7 | | 20.0 | 18.9 | 21.5 | 12.2 | 11.1 | 13.1 | | 29 | 24.2 | 22.9 | 25.6 | | | | 21.2 | 19.7 | 23.1 | | 20.0 | 19.5 | 20.6 | 11.6 | 10.3 | 12.9 | | 30 | 23.9 | 23.2 | 24.7 | p 26.2 | 25.4 | 26.5 | 21.7 | 20.5 | 23.0 | | 19.0 | 18.1 | 20.2 | 10.9 | 9.8 | 12.4 | | 31 | | | | 26.2 | 25.9 | 26.6 | 22.0 | 21.2 | 23.1 | | | | | 11.8 | 10.7 | 13.0 | | Mean | 24.8 | 23.7 | 26.1 | 25.7 | 24.8 | 26.7 | 24.9 | 23.9 | 25.9 | | 21.0 | 20.0 | 22.1 | 12.8 | 11.8 | 14.0 | | Minimum | 23.0 | 21.8 | 23.9 | 22.5 | 21.2 | 23.9 | 21.2 | 19.7 | 21.7 | | 18.6 | 17.4 | 19.7 | 10.5 | 9.8 | 11.6 | | Maximum | 27.0 | 26.2 | 28.3 | 28.3 | 27.4 | 29.8 | 28.0 | 27.2 | 29.0 | | 23.1 | 22.6 | 24.2 | 17.6 | 16.7 | 18.8 | Figure 3a. — Streamflow and dissolved—oxygen concentration and saturation at White River near Nora, June 1986. Figure 3b. — Streamflow and dissolved—oxygen concentration
and saturation at White River near Nora, July 1986. Figure 3c. — Streamflow and dissolved—oxygen concentration and saturation at White River near Nora, August 1986. Figure 3d. — Streamflow and dissolved—oxygen concentration and saturation at White River near Nora, September 1986. Figure 3e. — Streamflow and dissolved—oxygen concentration and saturation at White River near Nora, October 1986. Figure 4a. — Streamflow and dissolved—oxygen concentration and saturation at White River at Indianapolis, June 1986. Figure 4b. — Streamflow and dissolved—oxygen concentration and saturation at White River at Indianapolis, July 1986. Figure 4c. — Streamflow and dissolved—oxygen concentration and saturation at White River at Indianapolis, August 1986. Figure 4d. — Streamflow and dissolved—oxygen concentration and saturation at White River at Indianapolis, September 1986. Figure 4e. — Streamflow and dissolved—oxygen concentration and saturation at White River at Indianapolis, October 1986. Figure 5a. — Streamflow and dissolved—oxygen concentration and saturation at White River at Waverly, July 1986. Figure 5b. — Streamflow and dissolved—oxygen concentration and saturation at White River at Waverly, August 1986. Figure 5c. — Streamflow and dissolved—oxygen concentration and saturation at White River at Waverly, September 1986. Figure 5d. — Streamflow and dissolved—oxygen concentration and saturation at White River near Waverly, October 1986. Figure 6a. — Streamflow and dissolved—oxygen concentration and saturation at Fall Creek at Indianapolis, June 1986. Figure 6b. — Streamflow and dissolved—oxygen concentration and saturation at Fall Creek at Indianapolis, July 1986. Figure 6c. — Streamflow and dissolved—oxygen concentration and saturation at Fall Creek at Indianapolis, August 1986. Figure 6d. — Streamflow and dissolved—oxygen concentration and saturation at Fall Creek at Indianapolis, September 1986. Figure 6e. — Streamflow and dissolved—oxygen concentration and saturation at Fall Creek at Indianapolis, October 1986. Figure 7a. — Streamflow and dissolved—oxygen concentration and saturation at White River at Waverly, June 1987. Figure 7b. — Streamflow and dissolved—oxygen concentration and saturation at White River at Waverly, July 1987. Figure 7c. — Streamflow and dissolved—oxygen concentration and saturation at White River at Waverly, August 1987. Figure 7d. — Streamflow and dissolved—oxygen concentration and saturation at White River at Waverly, September 1987. Figure 7e. — Streamflow and dissolved—oxygen concentration and saturation at White River near Waverly, October 1987. Figure 8a. — Streamflow and dissolved—oxygen concentration and saturation at Fall Creek at Indianapolis, June 1987. Figure 8b. — Streamflow and dissolved—oxygen concentration and saturation at Fall Creek at Indianapolis, July 1987. Figure 8c. — Streamflow and dissolved—oxygen concentration and saturation at Fall Creek at Indianapolis, August 1987. Figure 8d. — Streamflow and dissolved—oxygen concentration and saturation at Fall Creek at Indianapolis, September 1987. Figure 8e. — Streamflow and dissolved—oxygen concentration and saturation at Fall Creek at Indianapolis, October 1987.